

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
12 HOUR NASAL RELIEF SPRAY	ABACAVIR-LAMIVUDINE 600-300 MG	ABREVA 10% CREAM
1ST TIER COMFORTOUCH 28G LANCT	ABACAVIR-LAMIVUDINE-ZIDOV TAB	ACETAMINOP-CODEINE 120-12 MG/5
1ST TIER COMFORTOUCH 30G LANCT	ADCIRCA 20 MG TABLET	ACETAMINOPHEN-COD #2 TABLET
1ST TIER UNIFINE PENTP 5MM 31G	ADEMPAS 0.5 MG TABLET	ACETAMINOPHEN-COD #3 TABLET
1ST TIER UNIFINE PNTIP 4MM 32G	ADEMPAS 1 MG TABLET	ACETAMINOPHEN-COD #4 TABLET
1ST TIER UNIFINE PNTIP 6MM 31G	ADEMPAS 1.5 MG TABLET	ACID CONTROLLER 20 MG TABLET
1ST TIER UNIFINE PNTIP 8MM 31G	ADEMPAS 2 MG TABLET	ACID REDUCER 20 MG TABLET
1ST TIER UNIFINE PNTIP 12MM 29G	ADEMPAS 2.5 MG TABLET	ACIPHEX SPRINKLE DR 10 MG CAP
1ST TIER UNIFINE PNTIP 29GX1/2"	ADMELOG SOLOSTAR 100 UNIT/ML	ACIPHEX SPRINKLE DR 5 MG CAP
1ST TIER UNIFINE PNTIP 31GX1/4"	AMBRISENTAN 10 MG TABLET	ACYCLOVIR 200 MG CAPSULE
1ST TIER UNIFINE PNTIP 31GX3/16	AMBRISENTAN 5 MG TABLET	ACYCLOVIR 200 MG/5 ML SUSP
1ST TIER UNIFINE PNTIP 31GX5/16	APTIVUS 100 MG/ML SOLUTION	ACYCLOVIR 400 MG TABLET
1ST TIER UNIFINE PNTIP 32GX5/32	APTIVUS 250 MG CAPSULE	ACYCLOVIR 5% OINTMENT
5-AMINOSALICYLIC ACID POWD	ATRIPLA TABLET	ACYCLOVIR 800 MG TABLET
5-AMINOSALICYLIC ACID POWDER	AUBAGIO 14 MG TABLET	ADAPALENE 0.1% CREAM
8 HOUR ACETAMINOPHEN ER 650 MG	AUBAGIO 7 MG TABLET	ADAPALENE 0.1% GEL
A THRU Z ADVANCED FORMULA TAB	BENZNIDAZOLE 100 MG TABLET	ALA-CORT 1% CREAM
A THRU Z MEN'S ULTIMATE TABLET	BUDESONIDE 0.25 MG/2 ML SUSP	ALAWAY 0.025% EYE DROPS
A THRU Z SELECT 50 PLUS TABLET	BUDESONIDE 0.5 MG/2 ML SUSP	ALBUTEROL HFA 90 MCG INHALER
A THRU Z SELECT MEN 50+ TABLET	BUDESONIDE 1 MG/2 ML INH SUSP	ALBUTEROL SUL 0.63 MG/3 ML SOL
A THRU Z SELECT MULTIVIT TAB	CEFUROXIME SOD 1.5 GM VIAL	ALBUTEROL SUL 1.25 MG/3 ML SOL
A THRU Z SELECT TABLET	CEFUROXIME SOD 750 MG VIAL	ALBUTEROL SUL 2.5 MG/3 ML SOLN
A THRU Z SELECT WOMEN'S TABLET	CELLCEPT 500 MG VIAL	ALCLOMETASONE DIPR 0.05% OINT
ABACAVIR 20 MG/ML SOLUTION	CHLOROQUINE PH 250 MG TABLET	ALCLOMETASONE DIPRO 0.05% CRM
ABACAVIR 300 MG TABLET	CHLOROQUINE PH 500 MG TABLET	ALLERGY RELIEF 50 MCG SPRAY
ABACAVIR-LAMIVUDINE 600-300 MG	CLONIDINE HCL ER 0.1 MG TABLET	ALLOPURINOL 100 MG TABLET
ABACAVIR-LAMIVUDINE-ZIDOV TAB	COMBIVIR TABLET	ALLOPURINOL 300 MG TABLET
ABC PLUS TABLET	COMPLERA TABLET	ALOGLIPTIN 12.5 MG TABLET
ABREVA 10% CREAM	CRESTOR 10 MG TABLET	ALOGLIPTIN 25 MG TABLET
ACARBOSE 100 MG TABLET	CRESTOR 20 MG TABLET	ALOGLIPTIN 6.25 MG TABLET
ACARBOSE 25 MG TABLET	CRESTOR 40 MG TABLET	ALOGLIPTIN-METFORMIN 12.5-1000
ACARBOSE 50 MG TABLET	CRESTOR 5 MG TABLET	ALOGLIPTIN-METFORMIN 12.5-500
ACCU-CHEK FASTCLIX LANCET DRUM	CRIXIVAN 200 MG CAPSULE	AMCINONIDE 0.1% CREAM

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ACCU-CHEK FASTCLIX LANCING DEV	CRIXIVAN 400 MG CAPSULE	AMCINONIDE 0.1% LOTION
ACCU-CHEK MULTICLIX LANCET KIT	CRYSVITA 10 MG/ML VIAL	ANASTROZOLE 1 MG TABLET
ACCU-CHEK MULTICLIX LANCETS	CRYSVITA 20 MG/ML VIAL	ANORO ELLIPTA 62.5-25 MCG INH
ACCU-CHEK SAFE-T-PRO 23G LANCT	CRYSVITA 30 MG/ML VIAL	ASA-BUTALB-CAFF-COD #3 CAPSULE
ACCU-CHEK SAFE-T-PRO PLUS 23G	DARAPRIM 25 MG TABLET	ASCOMP WITH CODEINE CAPSULE
ACCU-CHEK SOFTCLIX LANCET KIT	DELSTRIGO 100-300-300 MG TAB	ATORVASTATIN 10 MG TABLET
ACCU-CHEK SOFTCLIX LANCETS	DESCOVY 200-25 MG TABLET	ATORVASTATIN 20 MG TABLET
ACCU-TREND GLUCOSE CONTROL	DIDANOSINE DR 250 MG CAPSULE	ATORVASTATIN 40 MG TABLET
ACEBUTOLOL 200 MG CAPSULE	DIDANOSINE DR 400 MG CAPSULE	ATORVASTATIN 80 MG TABLET
ACEBUTOLOL 400 MG CAPSULE	DOPTELET (10 TAB PK) 20 MG TAB	AVITA 0.025% GEL
ACEBUTOLOL HCL POWDER	DOPTELET (15 TAB PK) 20 MG TAB	AZELASTINE HCL 0.05% DROPS
ACETAMINOP-CODEINE 120-12 MG/5	DOPTELET (30 TAB PK) 20 MG TAB	AZOPT 1% EYE DROPS
ACETAMINOPHEN 160 MG/5 ML ELIX	DOVATO 50-300 MG TABLET	BETAMETHASONE DP 0.05% CRM
ACETAMINOPHEN 160 MG/5 ML LIQ	EDURANT 25 MG TABLET	BETAMETHASONE DP 0.05% LOT
ACETAMINOPHEN 160 MG/5 ML SOL	EFAVIRENZ 200 MG CAPSULE	BETAMETHASONE DP 0.05% OINT
ACETAMINOPHEN 325 MG GELCAP	EFAVIRENZ 50 MG CAPSULE	BETAMETHASONE DP AUG 0.05% CRM
ACETAMINOPHEN 325 MG TABLET	EFAVIRENZ 600 MG TABLET	BETAMETHASONE DP AUG 0.05% GEL
ACETAMINOPHEN 500 MG CAPLET	ELIQUIS 2.5 MG TABLET	BETAMETHASONE DP AUG 0.05% LOT
ACETAMINOPHEN 500 MG GELCAP	ELIQUIS 5 MG TABLET	BETAMETHASONE DP AUG 0.05% OIN
ACETAMINOPHEN 500 MG TABLET	EMTRIVA 10 MG/ML SOLUTION	BETAMETHASONE VA 0.1% CREAM
ACETAMINOPHEN 80 MG RAPID TAB	EMTRIVA 200 MG CAPSULE	BETAMETHASONE VA 0.1% LOTION
ACETAMINOPHEN ER 650 MG CAPLET	ENTRESTO 24 MG-26 MG TABLET	BETAMETHASONE VALER 0.1% OINTM
ACETAMINOPHEN ER 650 MG TABLET	ENTRESTO 49 MG-51 MG TABLET	BICALUTAMIDE 50 MG TABLET
ACETAMINOPHEN-COD #2 TABLET	ENTRESTO 97 MG-103 MG TABLET	BOSULIF 100 MG TABLET
ACETAMINOPHEN-COD #3 TABLET	EPZICOM TABLET	BOSULIF 500 MG TABLET
ACETAMINOPHEN-COD #4 TABLET	EVOTAZ 300 MG-150 MG TABLET	BUDESONIDE 32 MCG NASAL SPRAY
ACETAZOLAMIDE 125 MG TABLET	FLOVENT HFA 110 MCG INHALER	BUDESONIDE ER 9 MG TABLET
ACETAZOLAMIDE 250 MG TABLET	FLOVENT HFA 220 MCG INHALER	BUTALB-CAFF-ACETAMINOPH-CODEIN
ACETAZOLAMIDE ER 500 MG CAP	FLOVENT HFA 44 MCG INHALER	BUTALBITAL COMP-CODEINE #3 CAP
ACETIC ACID 2% EAR SOLUTION	FLUTICASONE-SALMETEROL 100-50	BUTORPHANOL 10 MG/ML SPRAY
ACETYLSALICYLIC ACID POWDER	FLUTICASONE-SALMETEROL 250-50	CALCITRIOL 0.25 MCG CAPSULE
ACETYLCYSTEINE 10% VIAL	FLUTICASONE-SALMETEROL 500-50	CALCITRIOL 0.5 MCG CAPSULE
ACETYLCYSTEINE 20% VIAL	FOSAMPRENAVIR 700 MG TABLET	CALCITRIOL 1 MCG/ML SOLUTION

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ACETYLCYSTEINE POWDER	GENVOYA TABLET	CAPECITABINE 150 MG TABLET
ACID CONTROLLER 20 MG TABLET	GILENYA 0.5 MG CAPSULE	CAPECITABINE 500 MG TABLET
ACID REDUCER 20 MG TABLET	GRANISETRON HCL 1 MG TABLET	CELECOXIB 100 MG CAPSULE
ACIDOPHILUS LACTOBACILLUS POWD	GUANFACINE HCL ER 1 MG TABLET	CELECOXIB 200 MG CAPSULE
ACIPHEX SPRINKLE DR 10 MG CAP	GUANFACINE HCL ER 2 MG TABLET	CELECOXIB 400 MG CAPSULE
ACIPHEX SPRINKLE DR 5 MG CAP	GUANFACINE HCL ER 3 MG TABLET	CELECOXIB 50 MG CAPSULE
ACNE MEDICATION 5% GEL	GUANFACINE HCL ER 4 MG TABLET	CHILDREN IBUPROFEN 100 MG/5 ML
ACNE MEDICATION 5% LOTION	HYDROXYCHLOROQUINE 200 MG TAB	CHILD'S ALAWAY 0.025% EYE DROP
ACTI-LANCE LITE 28G LANCETS	INSULIN LISPRO 100 UNIT/ML PEN	CIMETIDINE 200 MG TABLET
ACTI-LANCE SPECIAL 17G LANCETS	INTELENCE 100 MG TABLET	CIMETIDINE 300 MG TABLET
ACTI-LANCE UNIVERS 23G LANCETS	INTELENCE 200 MG TABLET	CIMETIDINE 300 MG/5 ML SOLN
ACYCLOVIR 200 MG CAPSULE	INTELENCE 25 MG TABLET	CIMETIDINE 400 MG TABLET
ACYCLOVIR 200 MG/5 ML SUSP	INVIRASE 500 MG TABLET	CIMETIDINE 800 MG TABLET
ACYCLOVIR 400 MG TABLET	ITRACONAZOLE 10 MG/ML SOLUTION	CLOBETASOL 0.05% CREAM
ACYCLOVIR 5% OINTMENT	ITRACONAZOLE 100 MG CAPSULE	CLOBETASOL 0.05% GEL
ACYCLOVIR 800 MG TABLET	JULUCA 50-25 MG TABLET	CLOBETASOL 0.05% OINTMENT
ADACEL TDAP VIAL	KALETRA 100-25 MG TABLET	CLOBETASOL 0.05% SHAMPOO
ADAPALENE 0.1% CREAM	KALETRA 200-50 MG TABLET	CLOBETASOL 0.05% SOLUTION
ADAPALENE 0.1% GEL	KALETRA 80 MG-20 MG/ML SOLN	CLOBETASOL 0.05% TOPICAL LOTN
ADCIRCA 20 MG TABLET	LAMIVUDINE-ZIDOVUDINE TABLET	CLOBETASOL EMOLLIENT 0.05% CRM
ADEFOVIR DIPIVOXIL 10 MG TAB	LANSOPRAZOLE ODT 15 MG TABLET	CLOBETASOL PROP 0.05% FOAM
ADEMPAS 0.5 MG TABLET	LANSOPRAZOLE ODT 30 MG TABLET	CLODAN 0.05% SHAMPOO
ADEMPAS 1 MG TABLET	LETAIRIS 10 MG TABLET	CLONIDINE HCL ER 0.1 MG TABLET
ADEMPAS 1.5 MG TABLET	LETAIRIS 5 MG TABLET	CODEINE SULFATE 15 MG TABLET
ADEMPAS 2 MG TABLET	LEXIVA 50 MG/ML SUSPENSION	CODEINE SULFATE 30 MG TABLET
ADEMPAS 2.5 MG TABLET	LEXIVA 700 MG TABLET	CODEINE SULFATE 60 MG TABLET
ADJUSTABLE LANCING DEVICE	LIDOCAINE 5% PATCH	COMETRIQ 100 MG DAILY-DOSE PK
ADLT WAL-TUSSIN COUGH-COLD CF	LOKELMA 10 GRAM POWDER PACKET	COMETRIQ 140 MG DAILY-DOSE PK
ADMELOG 100 UNIT/ML VIAL	LOKELMA 5 GRAM POWDER PACKET	COMETRIQ 60 MG DAILY-DOSE PACK
ADMELOG SOLOSTAR 100 UNIT/ML	LOPINAVIR-RITONAVIR 80-20MG/ML	CORTISONE 25 MG TABLET
ADULT WAL-TUSSIN DM SYRUP	MIACALCIN 400 UNIT/2 ML VIAL	CRESTOR 10 MG TABLET
ADULT WAL-TUSSIN LIQUID	MOVANTIK 12.5 MG TABLET	CRESTOR 20 MG TABLET
ADULTS 50 PLUS DAILY FORMULA	MOVANTIK 25 MG TABLET	CRESTOR 40 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ADVANCED LANCING DEVICE	MULTAQ 400 MG TABLET	CRESTOR 5 MG TABLET
ADVANCED TRAVEL 28G LANCETS	MYCOPHENOLATE 500 MG VIAL	CVS ACID CONTROLLER 20 MG TAB
ADVANCED TRAVEL 30G LANCETS	OCREVUS 300 MG/10 ML VIAL	CVS ALLERGY 0.025% EYE DROPS
ADVOCATE 26G LANCETS	ODEFSEY TABLET	CVS BUDESONIDE 32 MCG SPRAY
ADVOCATE 30G LANCETS	ONDANSETRON HCL 24 MG TABLET	CVS CHLD IBUPROFEN 100 MG/5 ML
ADVOCATE INS 0.3 ML 30GX5/16"	PALYNZIQ 10 MG/0.5 ML SYRINGE	CVS CIMETIDINE 200 MG TABLET
ADVOCATE INS 0.3 ML 31GX5/16"	PALYNZIQ 2.5 MG/0.5 ML SYRINGE	CVS EYE ITCH RELIEF 0.025% DRP
ADVOCATE INS 0.5 ML 30GX5/16"	PALYNZIQ 20 MG/ML SYRINGE	CVS FLUTICASON PROPR 50 MCG
ADVOCATE INS 0.5 ML 31GX5/16"	PIFELTRO 100 MG TABLET	CVS IBUPROFEN 200 MG CAPLET
ADVOCATE INS 1 ML 31GX5/16"	PLAQUENIL 200 MG TABLET	CVS IBUPROFEN 200 MG TABLET
ADVOCATE INS SYR 0.3ML 29GX1/2	PODOCON-25 LIQUID	CVS LANSOPRAZOLE DR 15 MG CAP
ADVOCATE INS SYR 0.5ML 29GX1/2	POTELIGEO 20 MG/5 ML VIAL	CVS NASAL ALLERGY 24HR SPRAY
ADVOCATE INS SYR 1 ML 29GX1/2"	PREVACID 15 MG SOLUTAB	CVS OMEPRAZOLE DR 20 MG TABLET
ADVOCATE INS SYR 1 ML 30GX5/16	PREVACID 30 MG SOLUTAB	CVS OMEPRAZOLE MAG DR 20.6 MG
ADVOCATE LANCING DEVICE	PREZCOBIX 800 MG-150 MG TABLET	CVS OMEPRAZOLE-BICARB 20-1;100
ADVOCATE RAPID-SAFE LANCING	PREZISTA 100 MG/ML SUSPENSION	DESONIDE 0.05% CREAM
AEROCHAMBER MINI	PREZISTA 150 MG TABLET	DESONIDE 0.05% LOTION
AEROCHAMBER MV HOLD CHAMBER	PREZISTA 600 MG TABLET	DESONIDE 0.05% OINTMENT
AEROCHAMBER PLUS FLOW-VU	PREZISTA 75 MG TABLET	DESOXIMETASONE 0.05% CREAM
AEROCHAMBER PLUS FLOW-VU LARGE	PREZISTA 800 MG TABLET	DESOXIMETASONE 0.05% GEL
AEROCHAMBER PLUS FLOW-VU MED	PYRIMETHAMINE 25 MG TABLET	DESOXIMETASONE 0.05% OINTMENT
AEROCHAMBER PLUS FLOW-VU SMALL	RECTIV 0.4% OINTMENT	DESOXIMETASONE 0.25% CREAM
AEROCHAMBER PLUS W-FLOWSIGNAL	RIVASTIGMINE 13.3 MG/24HR PTCH	DESOXIMETASONE 0.25% OINTMENT
AEROCHAMBER Z-STAT PLUS LARGE	RIVASTIGMINE 4.6 MG/24HR PATCH	DEXAMETHASONE 0.5 MG TABLET
AEROCHAMBER Z-STAT PLUS W-FLOW	RIVASTIGMINE 9.5 MG/24HR PATCH	DEXAMETHASONE 0.5 MG/5 ML ELX
AEROCHAMBER Z-STAT PLUS-MED	SAVELLA 100 MG TABLET	DEXAMETHASONE 0.5 MG/5 ML LIQ
AEROCHAMBER Z-STAT PLUS-SMALL	SAVELLA 12.5 MG TABLET	DEXAMETHASONE 0.75 MG TABLET
AEROVENT PLUS HOLDING CHAMBER	SAVELLA 25 MG TABLET	DEXAMETHASONE 1 MG TABLET
AFLURIA QUAD 2019-20 (3YR UP)	SAVELLA 50 MG TABLET	DEXAMETHASONE 1.5 MG TABLET
AFLURIA QUAD 2019-20 (6-35MO)	SAVELLA TITRATION PACK	DEXAMETHASONE 2 MG TABLET
AFLURIA QUAD 2019-2020 VIAL	SELZENTRY 150 MG TABLET	DEXAMETHASONE 4 MG TABLET
AIMSCO LATEX CONDOM	SELZENTRY 20 MG/ML ORAL SOLN	DEXAMETHASONE 6 MG TABLET
AIRZONE PEAK FLOW METER	SELZENTRY 25 MG TABLET	DICLOFENAC POT 50 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
AK-POLY-BAC EYE OINTMENT	SELZENTRY 300 MG TABLET	DICLOFENAC SOD DR 25 MG TAB
ALA-CORT 1% CREAM	SELZENTRY 75 MG TABLET	DICLOFENAC SOD DR 50 MG TAB
ALAVERT 10 MG ODT	SILDENAFIL 20 MG TABLET	DICLOFENAC SOD DR 75 MG TAB
ALAVERT D-12 ALLERGY-SINUS TAB	SPORANOX 10 MG/ML SOLUTION	DICLOFENAC SOD EC 25 MG TAB
ALAWAY 0.025% EYE DROPS	STAVUDINE 15 MG CAPSULE	DICLOFENAC SOD EC 50 MG TAB
ALBUSTIX REAGENT STRIPS	STAVUDINE 20 MG CAPSULE	DICLOFENAC SOD EC 75 MG TAB
ALBUTEROL 2.5 MG/0.5 ML SOL	STAVUDINE 30 MG CAPSULE	DICLOFENAC SOD ER 100 MG TAB
ALBUTEROL HFA 90 MCG INHALER	STAVUDINE 40 MG CAPSULE	DIFLORASONE 0.05% CREAM
ALBUTEROL SUL 0.63 MG/3 ML SOL	STRIBILD TABLET	DIFLORASONE 0.05% OINTMENT
ALBUTEROL SUL 1.25 MG/3 ML SOL	SUSTIVA 200 MG CAPSULE	DORZOLAMIDE HCL 2% EYE DROPS
ALBUTEROL SUL 2.5 MG/3 ML SOLN	SUSTIVA 50 MG CAPSULE	DORZOLAMIDE-TIMOLOL EYE DROPS
ALCLOMETASONE DIPR 0.05% OINT	SUSTIVA 600 MG TABLET	DOXYCYCLINE HYC DR 100 MG TAB
ALCLOMETASONE DIPRO 0.05% CRM	SYMTUZA 800-150-200-10 MG TAB	DOXYCYCLINE HYC DR 150 MG TAB
ALCOH-GLOVE CONTOURED WIPE	TECFIDERA DR 120 MG CAPSULE	DOXYCYCLINE HYC DR 75 MG TAB
ALCOHOL 70% PADS	TECFIDERA DR 240 MG CAPSULE	DOXYCYCLINE HYCLATE 20 MG TAB
ALCOHOL 70% PREP PADS	TECFIDERA STARTER PACK	DOXYCYCLINE MONO 100 MG CAP
ALCOHOL 70% SWABS	TEMIXYS 300-300 MG TABLET	DOXYCYCLINE MONO 100 MG TABLET
ALCOHOL PREP PADS	TESTOSTERON ENAN 1,000 MG/5 ML	DOXYCYCLINE MONO 150 MG TABLET
ALCOHOL SWAB	TESTOSTERONE 12.5 MG/1.25 GRAM	DOXYCYCLINE MONO 50 MG CAP
ALCOHOL SWABS	TESTOSTERONE 25 MG/2.5 GM PKT	DOXYCYCLINE MONO 50 MG TABLET
ALCOH-WIPE 12"X12" FLAT WIPE	TESTOSTERONE 50 MG/5 GRAM PKT	DOXYCYCLINE MONO 75 MG CAPSULE
ALENDRONATE SODIUM 10 MG TAB	TESTOSTERONE ENAN 200 MG/ML	DOXYCYCLINE MONO 75 MG TABLET
ALENDRONATE SODIUM 35 MG TAB	TIBSOVO 250 MG TABLET	EC-NAPROXEN DR 375 MG TABLET
ALENDRONATE SODIUM 5 MG TABLET	TIVICAY 10 MG TABLET	EC-NAPROXEN DR 500 MG TABLET
ALENDRONATE SODIUM 70 MG TAB	TIVICAY 25 MG TABLET	ELIDEL 1% CREAM
ALER-CAPS 25 MG CAPSULE	TIVICAY 50 MG TABLET	ELIGARD 22.5 MG SYRINGE KIT
ALFALFA FLAVOR POWDER	TRACLEER 125 MG TABLET	ELIGARD 30 MG SYRINGE KIT
ALFUZOSIN HCL ER 10 MG TABLET	TRACLEER 62.5 MG TABLET	ELIGARD 45 MG SYRINGE KIT
ALIVE WOMEN'S ENERGY MV TABLET	TRAMADOL HCL 50 MG TABLET	ELIGARD 7.5 MG SYRINGE KIT
ALKA-SELTZER PLUS ALLERGY TAB	TRAMADOL-ACETAMINOPHN 37.5-325	ENDOCET 10-325 MG TABLET
ALL DAY ALLERGY 10 MG TABLET	TRIUMEQ 600-50-300 MG TABLET	ENDOCET 2.5-325 MG TABLET
ALL DAY ALLERGY-D TABLET	TRIZIVIR TABLET	ENDOCET 5-325 TABLET
ALLER-CHLOR 4 MG TABLET	TYMLOS 80 MCG DOSE PEN INJECTR	ENDOCET 7.5-325 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ALLERCLEAR 10 MG TABLET	VALGANCICLOVIR HCL 50 MG/ML	EPINASTINE HCL 0.05% EYE DROPS
ALLERCLEAR D-12HR TABLET	VANCOVIN HCL 125 MG CAPSULE	EQ ACID REDUCER 20 MG TABLET
ALLERCLEAR D-24HR ER TABLET	VANCOMYCIN HCL 125 MG CAPSULE	EQ ACID REDUCER 200 MG TABLET
ALLER-EASE 60 MG TABLET	VANCOMYCIN HCL 250 MG CAPSULE	EQ ALLERGY RELIEF 50 MCG SPRAY
ALLER-FEX 180 MG TABLET	VIRACEPT 250 MG TABLET	EQ CHILD IBUPROFEN 100 MG/5 ML
ALLER-G-TIME 25 MG CAPLET	VIRACEPT 625 MG TABLET	EQ IBUPROFEN 200 MG CAPLET
ALLERGY (LORATADINE) 10 MG TAB	WIXELA 100-50 INHUB	EQ IBUPROFEN 200 MG TABLET
ALLERGY 25 MG CAPSULE	WIXELA 250-50 INHUB	EQ LANSOPRAZOLE DR 15 MG CAP
ALLERGY 25 MG SOFTGEL	WIXELA 500-50 INHUB	EQ NASAL ALLERGY 24HR SPRAY
ALLERGY 25 MG TABLET	N/A	EQ OMEPRAZOLE DR 20 MG TABLET
ALLERGY 4 MG TABLET	N/A	EQ OMEPRAZOLE MAG DR 20.6 MG
ALLERGY RELIEF 10 MG ODT	N/A	EQL CHLD IBUPROFEN 100 MG/5 ML
ALLERGY RELIEF 10 MG TABLET	N/A	EQL FLUTICASON PROPR 50 MCG
ALLERGY RELIEF 180 MG TABLET	N/A	EQL HEARTBURN PREVEN 20 MG TAB
ALLERGY RELIEF 25 MG CAPSULE	N/A	EQL IBUPROFEN 200 MG CAPLET
ALLERGY RELIEF 25 MG SOFTGEL	N/A	EQL IBUPROFEN 200 MG TABLET
ALLERGY RELIEF 25 MG TABLET	N/A	EQL LANSOPRAZOLE DR 15 MG CAP
ALLERGY RELIEF 4 MG TABLET	N/A	EQL OMEPRAZOLE DR 20 MG TABLET
ALLERGY RELIEF 5 MG/5 ML SOLN	N/A	ETODOLAC 200 MG CAPSULE
ALLERGY RELIEF 50 MCG SPRAY	N/A	ETODOLAC 300 MG CAPSULE
ALLERGY RELIEF D 12-HOUR TAB	N/A	ETODOLAC 400 MG TABLET
ALLERGY RELIEF D-12 TABLET	N/A	ETODOLAC 500 MG TABLET
ALLERGY RELIEF D-24HR TABLET	N/A	ETODOLAC ER 400 MG TABLET
ALLERGY RELIEF-D 12 HOUR TAB	N/A	ETODOLAC ER 500 MG TABLET
ALLERGY RELIEF-D TABLET	N/A	ETODOLAC ER 600 MG TABLET
ALLERGY RELIEF-NASAL DECONG TB	N/A	EXEMESTANE 25 MG TABLET
ALLERGY RLF (CETRZN) 10 MG TAB	N/A	EYE ITCH RELIEF 0.025% DROPS
ALLERGY-CONGES RELF ER TABLET	N/A	EZETIMIBE 10 MG TABLET
ALLERGY-CONGEST RLF-D 24HR TAB	N/A	EZETIMIBE-SIMVASTATIN 10-10 MG
ALLERGY-CONGESTION RLF 12H TAB	N/A	EZETIMIBE-SIMVASTATIN 10-20 MG
ALLERGY-TIME 4 MG TABLET	N/A	EZETIMIBE-SIMVASTATIN 10-40 MG
ALLER-TEC 10 MG TABLET	N/A	EZETIMIBE-SIMVASTATIN 10-80 MG
ALLER-TEC D 5-120 MG TABLET	N/A	FAMOTIDINE 20 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ALLOPURINOL 100 MG TABLET	N/A	FAMOTIDINE 40 MG TABLET
ALLOPURINOL 300 MG TABLET	N/A	FEBUXOSTAT 40 MG TABLET
ALOCRI 2% EYE DROPS	N/A	FEBUXOSTAT 80 MG TABLET
ALOGLIPTIN 12.5 MG TABLET	N/A	FENOPROFEN 600 MG TABLET
ALOGLIPTIN 25 MG TABLET	N/A	FENTANYL 100 MCG/HR PATCH
ALOGLIPTIN 6.25 MG TABLET	N/A	FENTANYL 12 MCG/HR PATCH
ALOGLIPTIN-METFORMIN 12.5-1000	N/A	FENTANYL 25 MCG/HR PATCH
ALOGLIPTIN-METFORMIN 12.5-500	N/A	FENTANYL 37.5 MCG/HR PATCH
ALOGLIPTIN-PIOGLIT 12.5-15 MG	N/A	FENTANYL 50 MCG/HR PATCH
ALOGLIPTIN-PIOGLIT 12.5-30 MG	N/A	FENTANYL 62.5 MCG/HR PATCH
ALOGLIPTIN-PIOGLIT 12.5-45 MG	N/A	FENTANYL 75 MCG/HR PATCH
ALOGLIPTIN-PIOGLIT 25-15 MG TB	N/A	FENTANYL 87.5 MCG/HR PATCH
ALOGLIPTIN-PIOGLIT 25-30 MG TB	N/A	FIRMAGON 2 X 120 MG KIT
ALOGLIPTIN-PIOGLIT 25-45 MG TB	N/A	FIRMAGON 80 MG KIT
ALTAVERA-28 TABLET	N/A	FIRST-LANSOPRAZOLE 3 MG/ML
ALTERNATE SITE 26G LANCETS	N/A	FIRST-OMEPRAZOLE 2 MG/ML SUSP
ALTERNATE SITE LANCING DEVICE	N/A	FLONASE ALLERGY RLF 50 MCG SPR
ALUMINUM CHLORIDE CRYSTALS	N/A	FLUNISOLIDE 0.025% SPRAY
ALUMINUM CHLORIDE POWDER	N/A	FLUOCINOLONE 0.01% BODY OIL
ALUMINUM HYDROXIDE GEL	N/A	FLUOCINOLONE 0.01% CREAM
ALYACEN 1-35 28 TABLET	N/A	FLUOCINOLONE 0.01% SCALP OIL
ALYACEN 7-7-7-28 TABLET	N/A	FLUOCINOLONE 0.01% SOLUTION
AMANTADINE 100 MG CAPSULE	N/A	FLUOCINOLONE 0.025% CREAM
AMANTADINE 100 MG TABLET	N/A	FLUOCINOLONE 0.025% OINTMENT
AMANTADINE 100 MG/10 ML SOLN	N/A	FLUOCINONIDE 0.05% CREAM
AMANTADINE 50 MG/5 ML SOLUTION	N/A	FLUOCINONIDE 0.05% GEL
AMBRISENTAN 10 MG TABLET	N/A	FLUOCINONIDE 0.05% OINTMENT
AMBRISENTAN 5 MG TABLET	N/A	FLUOCINONIDE 0.05% SOLUTION
AMCINONIDE 0.1% CREAM	N/A	FLUOCINONIDE 0.1% CREAM
AMCINONIDE 0.1% LOTION	N/A	FLUOCINONIDE-E 0.05% CREAM
AMERIPHOR MOIST OINTMENT	N/A	FLURBIPROFEN 100 MG TABLET
AMETHIA 0.15-0.03-0.01 MG TAB	N/A	FLUTAMIDE 125 MG CAPSULE
AMETHIA LO TABLET	N/A	FLUTICASONE PROP 0.005% OINT

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
AMETHYST 90-20 MCG TABLET	N/A	FLUTICASONE PROP 0.05% CREAM
AMILORIDE HCL 5 MG TABLET	N/A	FLUTICASONE PROP 0.05% LOTION
AMILORIDE HCL-HCTZ 5-50 MG TAB	N/A	FLUTICASONE PROP 50 MCG SPRAY
AMIODARONE HCL 100 MG TABLET	N/A	GARDASIL 9 SYRINGE
AMIODARONE HCL 200 MG TABLET	N/A	GARDASIL 9 VIAL
AMIODARONE HCL 400 MG TABLET	N/A	GLIPIZIDE-METFORMIN 2.5-250 MG
AMLODIPINE BESYLATE 10 MG TAB	N/A	GLIPIZIDE-METFORMIN 2.5-500 MG
AMLODIPINE BESYLATE 2.5 MG TAB	N/A	GLIPIZIDE-METFORMIN 5-500 MG
AMLODIPINE BESYLATE 5 MG TAB	N/A	GLYBURIDE-METFORMIN 2.5-500 MG
AMLODIPINE-BENAZEPRIL 10-20 MG	N/A	GLYBURIDE-METFORMIN 5-500 MG
AMLODIPINE-BENAZEPRIL 10-40 MG	N/A	GLYBURID-METFORMIN 1.25-250 MG
AMLODIPINE-BENAZEPRIL 2.5-10	N/A	GNP ACID REDUCER 20 MG TABLET
AMLODIPINE-BENAZEPRIL 5-10 MG	N/A	GNP CHLD IBUPROFEN 100 MG/5 ML
AMLODIPINE-BENAZEPRIL 5-20 MG	N/A	GNP CIMETIDINE 200 MG TABLET
AMLODIPINE-BENAZEPRIL 5-40 MG	N/A	GNP IBUPROFEN 200 MG CAPLET
AMLODIPINE-VALSARTAN 10-160 MG	N/A	GNP IBUPROFEN 200 MG TABLET
AMLODIPINE-VALSARTAN 10-320 MG	N/A	GNP OMEPRAZOLE DR 20 MG TABLET
AMLODIPINE-VALSARTAN 5-160 MG	N/A	GS CHILD IBUPROFEN 100 MG/5 ML
AMLODIPINE-VALSARTAN 5-320 MG	N/A	GS IBUPROFEN 200 MG CAPLET
AMLOD-VALSA-HCTZ 10-160-12.5MG	N/A	GS IBUPROFEN 200 MG TABLET
AMLOD-VALSA-HCTZ 10-160-25 MG	N/A	GS ITCHY EYE 0.025% DROPS
AMLOD-VALSA-HCTZ 10-320-25 MG	N/A	GS LANSOPRAZOLE DR 15 MG CAP
AMLOD-VALSA-HCTZ 5-160-12.5 MG	N/A	GS NASAL ALLERGY 24HR SPRAY
AMLOD-VALSA-HCTZ 5-160-25 MG	N/A	GS OMEPRAZOLE DR 20 MG TABLET
AMMONIUM LACTATE 12% CREAM	N/A	GUANFACINE HCL ER 1 MG TABLET
AMMONIUM LACTATE 12% LOTION	N/A	GUANFACINE HCL ER 2 MG TABLET
AMOX-CLAV 200-28.5 MG TAB CHEW	N/A	GUANFACINE HCL ER 3 MG TABLET
AMOX-CLAV 200-28.5 MG/5 ML SUS	N/A	GUANFACINE HCL ER 4 MG TABLET
AMOX-CLAV 250-125 MG TABLET	N/A	HALOBETASOL PROP 0.05% CREAM
AMOX-CLAV 250-62.5 MG/5 ML SUS	N/A	HALOBETASOL PROP 0.05% OINTMNT
AMOX-CLAV 400-57 MG TAB CHEW	N/A	HEARTBURN RELIEF 20 MG TABLET
AMOX-CLAV 400-57 MG/5 ML SUSP	N/A	HEARTBURN RELIEF 200 MG TABLET
AMOX-CLAV 500-125 MG TABLET	N/A	HEARTBURN TREATMNT 24 HR 15 MG

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
AMOX-CLAV 600-42.9 MG/5 ML SUS	N/A	HM ALLERGY RELIEF 50 MCG SPRAY
AMOX-CLAV 875-125 MG TABLET	N/A	HM CHILD IBUPROFEN 100 MG/5 ML
AMOXICILLIN 125 MG TAB CHEW	N/A	HM EYE ITCH RELIEF 0.025% DROP
AMOXICILLIN 200 MG/5 ML SUSP	N/A	HM FAMOTIDINE 20 MG TABLET
AMOXICILLIN 250 MG TAB CHEW	N/A	HM IBUPROFEN 200 MG CAPLET
AMOXICILLIN 250 MG/5 ML SUSP	N/A	HM IBUPROFEN 200 MG TABLET
AMOXICILLIN 400 MG/5 ML SUSP	N/A	HM IBUPROFEN IB 200 MG CAPLET
AMOXICILLIN 500 MG CAPSULE	N/A	HM IBUPROFEN IB 200 MG TABLET
AMOXICILLIN 500 MG TABLET	N/A	HM LANSOPRAZOLE DR 15 MG CAP
AMOXICILLIN 875 MG TABLET	N/A	HM OMEPRAZOLE DR 20 MG TABLET
AMOXICILLIN TRIHYDRATE POWDER	N/A	HYDROCODONE-ACETAMIN 10-300 MG
AMPHOTERICIN B POWDER	N/A	HYDROCODONE-ACETAMIN 10-325 MG
AMPICILLIN 250 MG CAPSULE	N/A	HYDROCODONE-ACETAMIN 2.5-325
AMPICILLIN 500 MG CAPSULE	N/A	HYDROCODONE-ACETAMIN 5-300 MG
ANAGRELIDE HCL 0.5 MG CAPSULE	N/A	HYDROCODONE-ACETAMIN 5-325 MG
ANAGRELIDE HCL 1 MG CAPSULE	N/A	HYDROCODONE-ACETAMIN 7.5-300
ANASTROZOLE 1 MG TABLET	N/A	HYDROCODONE-ACETAMIN 7.5-325
ANEFRIN 0.05% NASAL SPRAY	N/A	HYDROCODONE-ACETAMN 7.5-325/15
ANISE EXTRACT FLAVOR	N/A	HYDROCODONE-IBUPROFEN 10-200
ANISE OIL	N/A	HYDROCODONE-IBUPROFEN 5-200 MG
ANORO ELLIPTA 62.5-25 MCG INH	N/A	HYDROCODONE-IBUPROFEN 7.5-200
ANTACID 500 MG CHEW TABLET	N/A	HYDROCORTISONE 10 MG TABLET
ANTACID 500 MG CHEWABLE TABLET	N/A	HYDROCORTISONE 2.5% CREAM
ANTACID 750 MG CHEW TABLET	N/A	HYDROCORTISONE 2.5% LOTION
ANTACID 750 MG CHEWABLE TABLET	N/A	HYDROCORTISONE 2.5% OINTMENT
ANTACID CALCIUM 500 MG CHW TAB	N/A	HYDROCORTISONE 20 MG TABLET
ANTACID EX-STR 750 MG TAB CHEW	N/A	HYDROCORTISONE 5 MG TABLET
ANTACID EX-STR TABLET CHEW	N/A	HYDROCORTISONE BUTY 0.1% CREAM
ANTACID ULTRA STR 1;000 MG CHW	N/A	HYDROCORTISONE BUTYR 0.1% OINT
ANTACID ULTRA STR TAB CHEWABLE	N/A	HYDROCORTISONE BUTYR 0.1% SOLN
ANTACID ULTRA TABLET CHEW	N/A	HYDROCORTISONE VAL 0.2% CREAM
ANTACID XTRA STRENGTH CHEW TAB	N/A	HYDROCORTISONE VAL 0.2% OINTMT
ANTHRALIN POWDER	N/A	HYDROMORPHONE 2 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ANTI-DIARRHEAL 2 MG CAPLET	N/A	HYDROMORPHONE 4 MG TABLET
ANTI-DIARRHEAL 2 MG SOFTGEL	N/A	HYDROMORPHONE 8 MG TABLET
ANTI-DIARRHEAL 2 MG TABLET	N/A	HYDROXYUREA 500 MG CAPSULE
ANTIFUNGAL 1% TOPICAL CREAM	N/A	IBU 400 MG TABLET
ANTIFUNGAL 2% TOPICAL CREAM	N/A	IBU 600 MG TABLET
ANTI-ITCH 1% CREAM	N/A	IBU 800 MG TABLET
ANTI-ITCH 1% LOTION	N/A	IBU-200 200 MG TABLET
ANTIOXIDANT FORMULA TABLET	N/A	IBUDONE 10-200 MG TABLET
APPLE FLAVOR	N/A	IBUPROFEN 100 MG/5 ML SUSP
APPLE FLAVOR LIQUID	N/A	IBUPROFEN 200 MG CAPLET
APPLE FLAVOR POWDER	N/A	IBUPROFEN 200 MG TABLET
APPLE-ADE FLAVOR LIQUID	N/A	IBUPROFEN 400 MG TABLET
APRI 28 DAY TABLET	N/A	IBUPROFEN 600 MG TABLET
APRICOT FLAVOR LIQUID	N/A	IBUPROFEN 800 MG TABLET
APRICOT FLAVOR POWDER	N/A	ICLUSIG 15 MG TABLET
APRISO ER 0.375 GRAM CAPSULE	N/A	INCRUSE ELLIPTA 62.5 MCG INH
APTIVUS 100 MG/ML SOLUTION	N/A	INDOMETHACIN 25 MG CAPSULE
APTIVUS 250 MG CAPSULE	N/A	INDOMETHACIN 50 MG CAPSULE
AQUA CARE STERILE WATER IRRIG	N/A	INDOMETHACIN ER 75 MG CAPSULE
AQUA LANCE LANCING DEVICE	N/A	I-PRIN 200 MG TABLET
AQUANIL HC 1% LOTION	N/A	JANTOVEN 1 MG TABLET
ARANELLE 28 TABLET	N/A	JANTOVEN 10 MG TABLET
ARCAPTA NEOHALER 75 MCG CAP	N/A	JANTOVEN 2 MG TABLET
ARIXTRA 2.5 MG/0.5 ML SYRINGE	N/A	JANTOVEN 2.5 MG TABLET
ARIXTRA 5 MG/0.4 ML SYRINGE	N/A	JANTOVEN 3 MG TABLET
ARIXTRA 7.5 MG/0.6 ML SYRINGE	N/A	JANTOVEN 4 MG TABLET
ARMOUR THYROID 120 MG TABLET	N/A	JANTOVEN 5 MG TABLET
ARMOUR THYROID 15 MG TABLET	N/A	JANTOVEN 6 MG TABLET
ARMOUR THYROID 180 MG TABLET	N/A	JANTOVEN 7.5 MG TABLET
ARMOUR THYROID 240 MG TABLET	N/A	KETOPROFEN 50 MG CAPSULE
ARMOUR THYROID 300 MG TABLET	N/A	KETOPROFEN 75 MG CAPSULE
ARNUIITY ELLIPTA 100 MCG INH	N/A	KETOPROFEN ER 200 MG CAPSULE
ARNUIITY ELLIPTA 200 MCG INH	N/A	KETOROLAC 10 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ARNUITY ELLIPTA 50 MCG INH	N/A	KETOTIFEN FUM 0.025% EYE DROPS
ARTHRITIS PAIN ER 650 MG CAPLT	N/A	KRO CHLD IBUPROFEN 100 MG/5 ML
ARTHRITIS PAIN ER 650 MG GELTB	N/A	KRO IBUPROFEN 200 MG CAPLET
ARTHRITIS PAIN RELF ER 650 MG	N/A	KRO IBUPROFEN 200 MG TABLET
ARTHRITIS PAIN RELIEF 0.1% CRM	N/A	LANSOPRAZOLE DR 15 MG CAPSULE
ARTHRITIS PAIN RLF ER 650 MG	N/A	LANSOPRAZOLE DR 30 MG CAPSULE
ASA-BUTALB-CAFF-COD #3 CAPSULE	N/A	LANSOPRAZOLE ODT 15 MG TABLET
ASACOL HD DR 800 MG TABLET	N/A	LANSOPRAZOLE ODT 30 MG TABLET
ASCOMP WITH CODEINE CAPSULE	N/A	LETROZOLE 2.5 MG TABLET
ASHLYNA 0.15-0.03-0.01 MG TAB	N/A	LEUPROLIDE 2WK 1 MG/0.2 ML KIT
ASPIR EC 81 MG TABLET	N/A	LEUPROLIDE 2WK 14 MG/2.8 ML KT
ASPIRIN 325 MG TABLET	N/A	LEVALBUTEROL TAR HFA 45MCG INH
ASPIRIN EC 325 MG TABLET	N/A	LORCET 5-325 MG TABLET
ASPIRIN EC 81 MG TABLET	N/A	LORCET HD 10-325 MG TABLET
ASPIRIN POWDER	N/A	LORCET PLUS 7.5-325 MG TABLET
ASSURE COMFORT 28G LANCETS	N/A	LUPRON DEPOT 22.5 MG 3MO KIT
ASSURE COMFORT 30G LANCETS	N/A	LUPRON DEPOT 45 MG 6MO KIT
ASSURE HAEMOLANCE PLUS 18G	N/A	LUPRON DEPOT 7.5 MG KIT
ASSURE HAEMOLANCE PLUS 21G	N/A	LUPRON DEPOT-4 MONTH KIT
ASSURE HAEMOLANCE PLUS 25G	N/A	MECLOFENAMATE 100 MG CAPSULE
ASSURE HAEMOLANCE PLUS 28G	N/A	MECLOFENAMATE 50 MG CAPSULE
ASSURE HAEMOLANCE PLUS BLADE	N/A	MELOXICAM 15 MG TABLET
ASSURE ID SYR 0.5 ML 29GX1/2"	N/A	MELOXICAM 7.5 MG TABLET
ASSURE ID SYR 1 ML 29GX1/2"	N/A	MEPERIDINE 100 MG TABLET
ASSURE LANCE 25G LANCETS	N/A	MEPERIDINE 50 MG TABLET
ASSURE LANCE 28G LANCETS	N/A	MERCAPTOPYRINE 50 MG TABLET
ASSURE LANCE 28G SAFETY LANCET	N/A	METFORMIN ER 500 MG GASTRC-TB
ASSURE LANCE PLUS 21G LANCETS	N/A	METFORMIN ER 500 MG OSMOTIC TB
ASSURE LANCE PLUS 25G LANCETS	N/A	METFORMIN HCL 1,000 MG TABLET
ASSURE LANCE PLUS 30G LANCETS	N/A	METFORMIN HCL 500 MG TABLET
ASTHMA CHECK PEAK FLOW MTR	N/A	METFORMIN HCL 850 MG TABLET
ATAZANAVIR SULFATE 150 MG CAP	N/A	METFORMIN HCL ER 500 MG TABLET
ATAZANAVIR SULFATE 200 MG CAP	N/A	METFORMIN HCL ER 750 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ATAZANAVIR SULFATE 300 MG CAP	N/A	METHADONE 10 MG/5 ML SOLUTION
ATENOLOL 100 MG TABLET	N/A	METHADONE 10 MG/ML ORAL CONC
ATENOLOL 25 MG TABLET	N/A	METHADONE 5 MG/5 ML SOLUTION
ATENOLOL 50 MG TABLET	N/A	METHADONE HCL 10 MG TABLET
ATENOLOL POWDER	N/A	METHADONE HCL 5 MG TABLET
ATENOLOL-CHLORTHALIDONE 100-25	N/A	METHADONE INTENSOL 10 MG/ML
ATENOLOL-CHLORTHALIDONE 50-25	N/A	METHOTREXATE 1 GRAM/40 ML VIAL
ATHLETES FOOT 1% CREAM	N/A	METHOTREXATE 25 MG/ML VIAL
ATHLETE'S FOOT 1% CREAM	N/A	METHOTREXATE 250 MG/10 ML VIAL
ATORVASTATIN 10 MG TABLET	N/A	METHOTREXATE 50 MG/2 ML VIAL
ATORVASTATIN 20 MG TABLET	N/A	METHYLPREDNISOLONE 16 MG TAB
ATORVASTATIN 40 MG TABLET	N/A	METHYLPREDNISOLONE 32 MG TAB
ATORVASTATIN 80 MG TABLET	N/A	METHYLPREDNISOLONE 4 MG DOSEPK
ATRIPLA TABLET	N/A	METHYLPREDNISOLONE 4 MG TABLET
ATROPINE 1% EYE DROPS	N/A	METHYLPREDNISOLONE 8 MG TAB
ATROPINE 1% EYE OINTMENT	N/A	MINOCYCLINE 100 MG CAPSULE
ATROVENT 17 MCG HFA INHALER	N/A	MINOCYCLINE 50 MG CAPSULE
AUBAGIO 14 MG TABLET	N/A	MINOCYCLINE 75 MG CAPSULE
AUBAGIO 7 MG TABLET	N/A	MINOCYCLINE ER 105 MG TABLET
AUBRA-28 TABLET	N/A	MINOCYCLINE ER 80 MG TABLET
AUTOJECT 2 INJECTION DEVICE	N/A	MOMETASONE FUROATE 0.1% CREAM
AUTO-LANCET MINI LANCING DEV	N/A	MOMETASONE FUROATE 0.1% OINT
AUTOLET IMPRESS LANCING DEVICE	N/A	MOMETASONE FUROATE 0.1% SOLN
AUTOLET LANCING DEVICE	N/A	MONTELUKAST SOD 10 MG TABLET
AUTOLET PLUS LANCING DEVICE	N/A	MONTELUKAST SOD 4 MG GRANULES
AVEENO 1% CREAM	N/A	MONTELUKAST SOD 4 MG TAB CHEW
AVIANE-28 TABLET	N/A	MONTELUKAST SOD 5 MG TAB CHEW
AVITA 0.025% GEL	N/A	MORPHINE SULF 10 MG SUPPOS
AZATHIOPRINE 50 MG TABLET	N/A	MORPHINE SULF 10 MG/5 ML SOLN
AZATHIOPRINE POWDER	N/A	MORPHINE SULF 100 MG/5 ML CONC
AZEDRA DOSIMETRIC VIAL	N/A	MORPHINE SULF 20 MG SUPPOS
AZEDRA THERAPEUTIC VIAL	N/A	MORPHINE SULF 20 MG/5 ML SOLN
AZELASTINE 0.1% (137 MCG) SPRY	N/A	MORPHINE SULF 30 MG SUPPOS

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
AZELASTINE HCL 0.05% DROPS	N/A	MORPHINE SULF 5 MG SUPPOS
AZITHROMYCIN 1 GM PWD PACKET	N/A	MORPHINE SULF ER 100 MG TABLET
AZITHROMYCIN 100 MG/5 ML SUSP	N/A	MORPHINE SULF ER 15 MG TABLET
AZITHROMYCIN 200 MG/5 ML SUSP	N/A	MORPHINE SULF ER 200 MG TABLET
AZITHROMYCIN 250 MG TABLET	N/A	MORPHINE SULF ER 30 MG TABLET
AZITHROMYCIN 500 MG TABLET	N/A	MORPHINE SULF ER 60 MG TABLET
AZITHROMYCIN 600 MG TABLET	N/A	MORPHINE SULFATE IR 15 MG TAB
AZOPT 1% EYE DROPS	N/A	MORPHINE SULFATE IR 30 MG TAB
AZURETTE 28 DAY TABLET	N/A	MOTRIN IB 200 MG CAPLET
B COMPLEX WITH VITAMIN C TAB	N/A	MYORISAN 10 MG CAPSULE
B-6 TR 200 MG TABLET	N/A	MYORISAN 20 MG CAPSULE
BACITRACIN 500 UNIT/GM OPHTH	N/A	MYORISAN 30 MG CAPSULE
BACITRACIN POWDER	N/A	MYORISAN 40 MG CAPSULE
BACITRACIN-POLYMYXIN EYE OINT	N/A	NABUMETONE 500 MG TABLET
BACLOFEN 10 MG TABLET	N/A	NABUMETONE 750 MG TABLET
BACLOFEN 20 MG TABLET	N/A	NAPROXEN 125 MG/5 ML SUSPEN
BACLOFEN POWDER	N/A	NAPROXEN 250 MG TABLET
BALZIVA 28 TABLET	N/A	NAPROXEN 375 MG TABLET
BANANA CREAM FLAVOR LIQUID	N/A	NAPROXEN 500 MG KIT
BANANA CREME FLAVOR LIQUID	N/A	NAPROXEN 500 MG TABLET
BANANA FLAVOR ARTIFICIAL LIQ	N/A	NAPROXEN DR 375 MG TABLET
BANANA FLAVOR CONCENTRATE LIQ	N/A	NAPROXEN DR 500 MG TABLET
BANANA FLAVOR LIQUID	N/A	NAPROXEN SODIUM 275 MG TAB
BANOPHEN 25 MG CAPSULE	N/A	NASACORT ALLERGY 24HR SPRAY
BANOPHEN 25 MG TABLET	N/A	NASAL ALLERGY 24HR SPRAY
BANOPHEN 50 MG CAPSULE	N/A	NEXIUM 24HR 20 MG CAPSULE
BARACLUDE 0.05 MG/ML SOLUTION	N/A	NEXIUM DR 10 MG PACKET
BARACLUDE 0.5 MG TABLET	N/A	NEXIUM DR 2.5 MG PACKET
BARACLUDE 1 MG TABLET	N/A	NEXIUM DR 20 MG CAPSULE
BASAGLAR 100 UNIT/ML KWIKPEN	N/A	NEXIUM DR 20 MG PACKET
BASE GELATIN GUMMY TROCHE	N/A	NEXIUM DR 40 MG CAPSULE
BASE; CUSTOM POLYGLYCOL TROCHE	N/A	NEXIUM DR 40 MG PACKET
BASE; PCCA ACACIA SYRUP	N/A	NEXIUM DR 5 MG PACKET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BASE; PCCA BITTER DRUG POWD	N/A	NIZATIDINE 15 MG/ML SOLUTION
BASE; PCCA SYRUP VEHICLE	N/A	NIZATIDINE 150 MG CAPSULE
BAYER ASPIRIN 325 MG CAPLET	N/A	NIZATIDINE 300 MG CAPSULE
BAYER ASPIRIN 325 MG TABLET	N/A	OMEPRAZOLE DR 20 MG TABLET
BAZA ANTIFUNGAL 2% CREAM	N/A	OMEPRAZOLE MAG DR 20 MG CAP
B-COMPLEX PLUS VITAMIN C CPLT	N/A	OMEPRAZOLE MAG DR 20.6 MG CAP
B-COMPLEX WITH C TABLET	N/A	OMEPRAZOLE-BICARB 20-1;100 CAP
B-COMPLEX WITH VIT C CAPLET	N/A	OMEPRAZOLE-BICARB 40-1;100 CAP
B-COMPLEX WITH VIT C TABLET	N/A	OXAPROZIN 600 MG CAPLET
B-COMPLEX W-VITAMIN C CAPLET	N/A	OXAPROZIN 600 MG TABLET
BD 3 ML SYRINGE WITH NEEDLE	N/A	OXYBUTYNIN 5 MG TABLET
BD ECLIPSE SYRINGE 3 ML 22GX1"	N/A	OXYBUTYNIN 5 MG/5 ML SYRUP
BD INS SYR 0.3 ML 8MMX31G(1/2)	N/A	OXYBUTYNIN CL ER 10 MG TABLET
BD INS SYR U-500 1/2ML 6MMX31G	N/A	OXYBUTYNIN CL ER 15 MG TABLET
BD INS SYR UF 0.3ML 12.7MMX30G	N/A	OXYBUTYNIN CL ER 5 MG TABLET
BD INS SYR UF 0.5ML 12.7MMX30G	N/A	OXYCODON-ACETAMINOPHEN 2.5-325
BD INS SYRN UF 1 ML 12.7MMX30G	N/A	OXYCODON-ACETAMINOPHEN 7.5-325
BD INS SYRNG 0.3 ML 29GX12.7MM	N/A	OXYCODONE HCL 10 MG TABLET
BD INS SYRNG 0.5 ML 29GX12.7MM	N/A	OXYCODONE HCL 100 MG/5 ML CONC
BD INS SYRNG UF 0.3 ML 8MMX31G	N/A	OXYCODONE HCL 15 MG TABLET
BD INS SYRNG UF 0.5 ML 8MMX31G	N/A	OXYCODONE HCL 20 MG TABLET
BD INSULIN SYR 0.5 ML 28GX1/2"	N/A	OXYCODONE HCL 30 MG TABLET
BD INSULIN SYR 0.5 ML 29GX1/2"	N/A	OXYCODONE HCL 5 MG CAPSULE
BD INSULIN SYR 1 ML 25GX5/8"	N/A	OXYCODONE HCL 5 MG TABLET
BD INSULIN SYR 1 ML 27GX5/8"	N/A	OXYCODONE HCL 5 MG/5 ML SOLN
BD INSULIN SYR 1 ML 28GX1/2"	N/A	OXYCODONE-ACETAMINOPHEN 10-325
BD INSULIN SYR 1 ML 29GX1/2"	N/A	OXYCODONE-ACETAMINOPHEN 5-325
BD INSULIN SYR 1 ML 29GX12.7MM	N/A	OXYMORPHONE HCL ER 10 MG TAB
BD INSULIN SYR UF 1 ML 8MMX31G	N/A	OXYMORPHONE HCL ER 15 MG TAB
BD INSULIN SYRINGE 1 ML	N/A	OXYMORPHONE HCL ER 20 MG TAB
BD LANCETS 33G	N/A	OXYMORPHONE HCL ER 30 MG TAB
BD LUER-LOK SYRINGE 1 ML	N/A	OXYMORPHONE HCL ER 40 MG TAB
BD MICROTAINER 21G LANCETS	N/A	OXYMORPHONE HCL ER 5 MG TABLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BD MICROTAINER 30G LANCETS	N/A	OXYMORPHONE HCL ER 7.5 MG TAB
BD MICROTAINER LANCETS	N/A	PANTOPRAZOLE SOD DR 20 MG TAB
BD SAFETGLD INS 0.3 ML 8MMX31G	N/A	PANTOPRAZOLE SOD DR 40 MG TAB
BD SAFETGLD INS 0.3ML 13MMX29G	N/A	PARICALCITOL 1 MCG CAPSULE
BD SAFETGLD INS 0.5 ML 8MMX30G	N/A	PARICALCITOL 2 MCG CAPSULE
BD SAFETGLD INS 0.5ML 13MMX29G	N/A	PARICALCITOL 4 MCG CAPSULE
BD SAFETYGLD INS 1 ML 13MMX29G	N/A	PEGASYS 180 MCG/0.5 ML SYRINGE
BD SINGLE USE SWAB	N/A	PEGASYS 180 MCG/ML VIAL
BD UF INS SYR 1 ML 30GX1/2"	N/A	PEGINTRON 50 MCG KIT
BD ULTRA-FINE 33G LANCETS	N/A	PIMECROLIMUS 1% CREAM
BD ULTRA-FINE II 30G LANCETS	N/A	PIOGLITAZONE-METFORMIN 15-500
BD VEO INS SYRN 0.3 ML 6MMX31G	N/A	PIOGLITAZONE-METFORMIN 15-850
BD VEO INS SYRN 0.5 ML 6MMX31G	N/A	PIROXICAM 10 MG CAPSULE
BENAZEPRIL HCL 10 MG TABLET	N/A	PIROXICAM 20 MG CAPSULE
BENAZEPRIL HCL 20 MG TABLET	N/A	POTELIGEO 20 MG/5 ML VIAL
BENAZEPRIL HCL 40 MG TABLET	N/A	PREDNICARBATE 0.1% CREAM
BENAZEPRIL HCL 5 MG TABLET	N/A	PREDNICARBATE 0.1% OINTMENT
BENAZEPRIL-HCTZ 10-12.5 MG TAB	N/A	PREDNISOLONE 15 MG/5 ML SOLN
BENAZEPRIL-HCTZ 20-12.5 MG TAB	N/A	PREDNISOLONE 5 MG/5 ML SOLN
BENAZEPRIL-HCTZ 20-25 MG TAB	N/A	PREDNISOLONE SOD PH 25 MG/5 ML
BENAZEPRIL-HCTZ 5-6.25 MG TAB	N/A	PREDNISONONE 1 MG TABLET
BENZNIDAZOLE 100 MG TABLET	N/A	PREDNISONONE 10 MG TABLET
BENZONATATE 100 MG CAPSULE	N/A	PREDNISONONE 2.5 MG TABLET
BENZONATATE 200 MG CAPSULE	N/A	PREDNISONONE 20 MG TABLET
BENZONATATE PERLE 100 MG CAP	N/A	PREDNISONONE 5 MG TABLET
BENZOYL PEROXIDE 2.5% GEL	N/A	PREDNISONONE 5 MG/5 ML SOLUTION
BENZOYL PEROXIDE 5% GEL	N/A	PREDNISONONE 50 MG TABLET
BENZOYL PEROXIDE 5% WASH	N/A	PREDNISONONE INTENSOL 5 MG/ML
BENZYL ALCOHOL LIQUID	N/A	PREVACID 15 MG SOLUTAB
BENZYL BENZOATE LIQUID	N/A	PREVACID 30 MG SOLUTAB
BETA HC 1% LOTION	N/A	PROCTO-MED HC 2.5% CREAM
BETAMETHASONE DP 0.05% CRM	N/A	PROCTO-PAK 1% CREAM
BETAMETHASONE DP 0.05% LOT	N/A	PROCTOSOL-HC 2.5% CREAM

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BETAMETHASONE DP 0.05% OINT	N/A	PROCTOZONE-HC 2.5% CREAM
BETAMETHASONE DP AUG 0.05% CRM	N/A	PROVIL 200 MG TABLET
BETAMETHASONE DP AUG 0.05% GEL	N/A	PUB CHILDREN'S PROFEN IB SUSP
BETAMETHASONE DP AUG 0.05% LOT	N/A	PUB CHILDREN'S PROFENIB SUSP
BETAMETHASONE DP AUG 0.05% OIN	N/A	PUB FAMOTIDINE 20 MG TABLET
BETAMETHASONE DP POWDER	N/A	PUB IBUPROFEN 200 MG TABLET
BETAMETHASONE VA 0.1% CREAM	N/A	PUB OMEPRAZOLE DR 20 MG TABLET
BETAMETHASONE VA 0.1% LOTION	N/A	QC ALLERGY RELIEF 50 MCG SPRAY
BETAMETHASONE VALER 0.1% OINTM	N/A	QC CHILD IBUPROFEN 100 MG/5 ML
BETAMETHASONE VALERATE POWDER	N/A	QC FLUTICASONE PROP 50 MCG
BETATAR GEL SHAMPOO	N/A	QC IBUPROFEN 200 MG CAPLET
BETAXOLOL 10 MG TABLET	N/A	QC IBUPROFEN IB 200 MG CAPLET
BETAXOLOL 20 MG TABLET	N/A	QC IBUPROFEN IB 200 MG TABLET
BETAXOLOL HCL 0.5% EYE DROP	N/A	QC OMEPRAZOLE MAG DR 20.6 MG
BETHANECHOL 10 MG TABLET	N/A	RA ACID REDUCER 20 MG TABLET
BETHANECHOL 25 MG TABLET	N/A	RA BUDESONIDE 32 MCG SPRAY
BETHANECHOL 5 MG TABLET	N/A	RA CHILD IBUPROFEN 100 MG/5 ML
BETHANECHOL 50 MG TABLET	N/A	RA EYE ITCH RELIEF 0.025% DROP
BETHANECHOL CHLORIDE POWDER	N/A	RA IBUPROFEN 100 MG/5 ML SUSP
BEVESPI AEROSPHERE INHALER	N/A	RA IBUPROFEN 200 MG CAPLET
BEXSERO PREFILLED SYRINGE	N/A	RA IBUPROFEN 200 MG TABLET
BEYAZ 28 TABLET	N/A	RA LANSOPRAZOLE DR 15 MG CAP
BICALUTAMIDE 50 MG TABLET	N/A	RA NASAL ALLERGY 24HR SPRAY
BIKTARVY 50-200-25 MG TABLET	N/A	RA OMEPRAZOLE DR 20 MG TABLET
BIOCOTRON LIQUID	N/A	RABEPRAZOLE SOD DR 20 MG TAB
BIODESP DM LIQUID	N/A	REPAGLINIDE-METFORMIN 1-500 MG
BIOGIL LIQUID	N/A	REPAGLINIDE-METFORMIN 2-500 MG
BIOTIN PLUS-CALCIUM & VIT D3	N/A	REVLIMID 10 MG CAPSULE
BISACODYL POWDER	N/A	REVLIMID 15 MG CAPSULE
BISMATROL 525 MG/15 ML SUSP	N/A	REVLIMID 2.5 MG CAPSULE
BISMATROL 525 MG/30 ML SUSP	N/A	REVLIMID 25 MG CAPSULE
BISOPROLOL FUMARATE 10 MG TAB	N/A	REVLIMID 5 MG CAPSULE
BISOPROLOL FUMARATE 5 MG TAB	N/A	RHINOCORT ALLERGY 32 MCG SPRAY

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BISOPROLOL-HCTZ 10-6.25 MG TAB	N/A	RIBAVIRIN 200 MG CAPSULE
BISOPROLOL-HCTZ 2.5-6.25 MG TB	N/A	RIBAVIRIN 200 MG TABLET
BISOPROLOL-HCTZ 5-6.25 MG TAB	N/A	SIMVASTATIN 10 MG TABLET
BITTER STOP FLAVOR LIQUID	N/A	SIMVASTATIN 20 MG TABLET
BITTERNESS MASK FLAVOR LIQUID	N/A	SIMVASTATIN 40 MG TABLET
BITTERNESS REDUCING AGENT PWD	N/A	SIMVASTATIN 5 MG TABLET
BITTERNESS SUPPRESSOR LIQUID	N/A	SIMVASTATIN 80 MG TABLET
BLACKBERRY FLAVOR LIQUID	N/A	SM ACID REDUCER 20 MG TABLET
BLEPHAMIDE EYE DROPS	N/A	SM ACID REDUCER 200 MG TABLET
BLEPHAMIDE EYE OINTMENT	N/A	SM ALLERGY RELIEF 50 MCG SPRAY
BLISOVI 24 FE TABLET	N/A	SM EYE ITCH RELIEF 0.025% DROP
BLISOVI FE 1-20 TABLET	N/A	SM IBUPROFEN 100 MG/5 ML SUSP
BLOOD LANCETS 30G	N/A	SM IBUPROFEN 200 MG CAPLET
BLUEBERRY FLAVOR LIQUID	N/A	SM IBUPROFEN 200 MG TABLET
BOSULIF 100 MG TABLET	N/A	SM IBUPROFEN IB 200 MG CAPLET
BOSULIF 500 MG TABLET	N/A	SM IBUPROFEN IB 200 MG TABLET
BP 5% GEL	N/A	SM LANSOPRAZOLE DR 15 MG CAP
BP WASH 2.5% LIQUID	N/A	SM OMEPRAZOLE DR 20 MG TABLET
BP WASH 5% LIQUID	N/A	SOVALDI 400 MG TABLET
BREATHERITE MDI SPACER	N/A	STIOLTO RESPIMAT INHAL SPRAY
BREATHERITE SPACER-ADULT MASK	N/A	STIVARGA 40 MG TABLET
BREATHERITE SPACER-INFANT MASK	N/A	SULINDAC 150 MG TABLET
BREATHERITE SPACER-LG CHLD MSK	N/A	SULINDAC 200 MG TABLET
BREATHERITE SPACER-NEONATE MSK	N/A	SW OMEPRAZOLE DR 20 MG TABLET
BREATHERITE SPACER-SM CHLD MSK	N/A	TABLOID 40 MG TABLET
BREATHRITE VALVED MDI CHAMBER	N/A	TACROLIMUS 0.03% OINTMENT
BREATHRITE VALVED MDI SPACER	N/A	TACROLIMUS 0.1% OINTMENT
BRIELLYN TABLET	N/A	TETRACYCLINE 250 MG CAPSULE
BRIMONIDINE 0.2% EYE DROP	N/A	TETRACYCLINE 500 MG CAPSULE
BRIMONIDINE TARTRATE 0.15% DRP	N/A	TIBSOVO 250 MG TABLET
BROMOCRIPTINE 2.5 MG TABLET	N/A	TOLMETIN SODIUM 200 MG TAB
BROMOCRIPTINE 5 MG CAPSULE	N/A	TOLMETIN SODIUM 400 MG CAP
BROMOCRIPTINE MESYLATE POWDER	N/A	TOLMETIN SODIUM 600 MG TAB

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
BROMPHENIRAMINE MALEATE POWDER	N/A	TOLTERODINE TARTRATE 1 MG TAB
BRONCOTRON PED DROPS	N/A	TOLTERODINE TARTRATE 2 MG TAB
BRONCOTRON PED LIQUID	N/A	TRAMADOL HCL 50 MG TABLET
BROOKS INSULIN 0.3ML SYRN	N/A	TRAMADOL-ACETAMINOPHN 37.5-325
BUBBLE GUM FLAVOR CONC LIQUID	N/A	TRETINOIN 0.01% GEL
BUBBLE GUM FLAVOR LIQUID	N/A	TRETINOIN 0.025% CREAM
BUDESONIDE 0.25 MG/2 ML SUSP	N/A	TRETINOIN 0.025% GEL
BUDESONIDE 0.5 MG/2 ML SUSP	N/A	TRETINOIN 0.05% CREAM
BUDESONIDE 1 MG/2 ML INH SUSP	N/A	TRETINOIN 0.1% CREAM
BUDESONIDE 32 MCG NASAL SPRAY	N/A	TRETINOIN 10 MG CAPSULE
BUDESONIDE ER 9 MG TABLET	N/A	TRIAMCINOLONE 0.025% CREAM
BULLSEYE MINI SAFETY 21G	N/A	TRIAMCINOLONE 0.025% LOTION
BULLSEYE MINI SAFETY 25G LANCT	N/A	TRIAMCINOLONE 0.025% OINT
BULLSEYE MINI SAFETY 28G LANCT	N/A	TRIAMCINOLONE 0.1% CREAM
BUMETANIDE 0.5 MG TABLET	N/A	TRIAMCINOLONE 0.1% LOTION
BUMETANIDE 1 MG TABLET	N/A	TRIAMCINOLONE 0.1% OINTMENT
BUMETANIDE 2 MG TABLET	N/A	TRIAMCINOLONE 0.5% CREAM
BUTALB-ACETAMIN-CAFF 50-325-40	N/A	TRIAMCINOLONE 0.5% OINTMENT
BUTALB-CAFF-ACETAMINOPH-CODEIN	N/A	TRIAMCINOLONE 55 MCG NASAL SPR
BUTALBITAL COMP-CODEINE #3 CAP	N/A	TRIANEX 0.05% OINTMENT
BUTALBITAL-ACETAMINOPHN 50-325	N/A	TROSPIUM CHLORIDE 20 MG TABLET
BUTALBITAL-ASA-CAFFEINE CAP	N/A	TROSPIUM CHLORIDE ER 60 MG CAP
BUTORPHANOL 10 MG/ML SPRAY	N/A	TRULICITY 0.75 MG/0.5 ML PEN
BUTTER FLAVOR LIQUID	N/A	TRULICITY 1.5 MG/0.5 ML PEN
BUTTER RUM FLAVOR	N/A	TYKERB 250 MG TABLET
BUTTER RUM FLAVOR LIQUID	N/A	ULORIC 40 MG TABLET
BUTTERSCOTCH FLAVOR LIQUID	N/A	ULORIC 80 MG TABLET
BYSTOLIC 10 MG TABLET	N/A	VOTRIENT 200 MG TABLET
BYSTOLIC 2.5 MG TABLET	N/A	VYTORIN 10-10 MG TABLET
BYSTOLIC 20 MG TABLET	N/A	VYTORIN 10-20 MG TABLET
BYSTOLIC 5 MG TABLET	N/A	VYTORIN 10-40 MG TABLET
CA INS SYR 0.3 ML 30GX5/16"	N/A	VYTORIN 10-80 MG TABLET
CA INS SYR 0.3 ML 31GX5/16"	N/A	WAL-PROFEN 200 MG CAPLET

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CA INS SYR 0.5 ML 30GX5/16"	N/A	WAL-PROFEN 200 MG TABLET
CA INS SYR 0.5 ML 31GX5/16"	N/A	WAL-ZYR 0.025% EYE DROPS
CA INSULIN SYR 0.3 ML 29GX1/2"	N/A	WARFARIN SODIUM 1 MG TABLET
CA INSULIN SYR 0.5 ML 29GX1/2"	N/A	WARFARIN SODIUM 10 MG TABLET
CA INSULIN SYR 1 ML 29GX1/2"	N/A	WARFARIN SODIUM 2 MG TABLET
CA INSULIN SYR 1 ML 30GX5/16"	N/A	WARFARIN SODIUM 2.5 MG TABLET
CA INSULIN SYR 1 ML 31GX5/16"	N/A	WARFARIN SODIUM 3 MG TABLET
CABERGOLINE 0.5 MG TABLET	N/A	WARFARIN SODIUM 4 MG TABLET
CAFFEINE POWDER	N/A	WARFARIN SODIUM 5 MG TABLET
CAL MAG ZINC-D TABLET	N/A	WARFARIN SODIUM 6 MG TABLET
CAL MAG ZINC-D3 TABLET	N/A	WARFARIN SODIUM 7.5 MG TABLET
CALCIDOL DROPS	N/A	
CALCIPOTRIENE 0.005% CREAM	N/A	
CALCIPOTRIENE 0.005% OINTMENT	N/A	
CALCIPOTRIENE 0.005% SOLUTION	N/A	
CALCITONIN-SALMON 200 UNITS SP	N/A	
CALCITRIOL 0.25 MCG CAPSULE	N/A	
CALCITRIOL 0.5 MCG CAPSULE	N/A	
CALCITRIOL 1 MCG/ML SOLUTION	N/A	
CALCITRIOL 3 MCG/G OINTMENT	N/A	
CALCIUM + D3 ER TABLET	N/A	
CALCIUM 500 MG CHEWABLE TABLET	N/A	
CALCIUM 600 + VIT D 400 SOFTGL	N/A	
CALCIUM 600 MG PLUS VIT D TAB	N/A	
CALCIUM 600 MG TABLET	N/A	
CALCIUM 600 MG-VIT D3 10MCG TB	N/A	
CALCIUM 600+D PLUS MINERALS TB	N/A	
CALCIUM 600+D SOFTGEL	N/A	
CALCIUM 600-VIT D3 200 TABLET	N/A	
CALCIUM 600-VIT D3 400 CAPLET	N/A	
CALCIUM 600-VIT D3 400 TABLET	N/A	
CALCIUM 600-VIT D3 800 CAPLET	N/A	
CALCIUM 600-VIT D3 800 TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CALCIUM 600-VIT D3-MIN CHEW TB	N/A	
CALCIUM ANTACID 1;000 MG TAB	N/A	
CALCIUM ANTACID 500 MG CHW TAB	N/A	
CALCIUM ANTACID 750 MG TB CHEW	N/A	
CALCIUM ANTACID EX-STR CHEW	N/A	
CALCIUM ANTACID EX-STR TABLET	N/A	
CALCIUM ANTACID ULTRA-STR CHEW	N/A	
CALCIUM CARB 500 MG TAB CHEW	N/A	
CALCIUM CARBONATE 750 MG CHEW	N/A	
CALCIUM CARBONATE POWDER	N/A	
CALCIUM CIT 200-VIT D3 250 TAB	N/A	
CALCIUM CIT 250 MG-D3 200 UNIT	N/A	
CALCIUM CIT 315 MG-D3 250 UNIT	N/A	
CALCIUM CIT 315-VIT D3 250 CPT	N/A	
CALCIUM CITRATE - VIT D3 TAB	N/A	
CALCIUM CITRATE 250 MG CAPLET	N/A	
CALCIUM CITRATE 250 MG TABLET	N/A	
CALCIUM CITRATE PLUS TABLET	N/A	
CALCIUM CITRATE-VIT D CAPLET	N/A	
CALCIUM CITRATE-VIT D3 CAPLET	N/A	
CALCIUM CITRATE-VIT D3 TABLET	N/A	
CALCIUM FOLINATE POWDER	N/A	
CAL-GEST 500 MG TABLET CHEW	N/A	
CAMILA 0.35 MG TABLET	N/A	
CAMRESE 0.15-0.03-0.01 MG TAB	N/A	
CAMRESE LO TABLET	N/A	
CANASA 1;000 MG SUPPOSITORY	N/A	
CANDESARTAN CILEXETIL 16 MG TB	N/A	
CANDESARTAN CILEXETIL 32 MG TB	N/A	
CANDESARTAN CILEXETIL 4 MG TAB	N/A	
CANDESARTAN CILEXETIL 8 MG TAB	N/A	
CANDESARTAN-HCTZ 16-12.5 MG TB	N/A	
CANDESARTAN-HCTZ 32-12.5 MG TB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CANDESARTAN-HCTZ 32-25 MG TAB	N/A	
CAPECITABINE 150 MG TABLET	N/A	
CAPECITABINE 500 MG TABLET	N/A	
CAPSAICIN 0.025% CREAM	N/A	
CAPSAICIN POWDER	N/A	
CAPSULE #0	N/A	
CAPSULE #00	N/A	
CAPSULE #000	N/A	
CAPSULE #1	N/A	
CAPSULE #1 BLUE-PWD BLUE	N/A	
CAPSULE #1 RED-WHITE	N/A	
CAPSULE #10	N/A	
CAPSULE #11	N/A	
CAPSULE #13	N/A	
CAPSULE #2	N/A	
CAPSULE #3	N/A	
CAPSULE #4	N/A	
CAPSULE #5	N/A	
CAPSULE #7	N/A	
CAPSULE CONI-SNAP #0	N/A	
CAPSULE CONI-SNAP #00	N/A	
CAPSULE CONI-SNAP #000	N/A	
CAPSULE CONI-SNAP #1	N/A	
CAPSULE CONI-SNAP #2	N/A	
CAPSULE CONI-SNAP #3	N/A	
CAPSULE CONI-SNAP #4	N/A	
CAPTOPRIL 100 MG TABLET	N/A	
CAPTOPRIL 12.5 MG TABLET	N/A	
CAPTOPRIL 25 MG TABLET	N/A	
CAPTOPRIL 50 MG TABLET	N/A	
CAPTOPRIL-HCTZ 25-15 MG TABLET	N/A	
CAPTOPRIL-HCTZ 25-25 MG TABLET	N/A	
CAPTOPRIL-HCTZ 50-15 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CAPTOPRIL-HCTZ 50-25 MG TABLET	N/A	
CARAFATE 1 GM/10 ML SUSP	N/A	
CARAMEL FLAVOR LIQUID	N/A	
CARBIDOPA-LEVO ER 25-100 TAB	N/A	
CARBIDOPA-LEVO ER 50-200 TAB	N/A	
CARBIDOPA-LEVODOPA 10-100 TAB	N/A	
CARBIDOPA-LEVODOPA 25-100 TAB	N/A	
CARBIDOPA-LEVODOPA 25-250 TAB	N/A	
CAREONE LANCING DEVICE	N/A	
CAREONE SYR 0.3 ML 30GX1/2"	N/A	
CAREONE SYR 0.5 ML 30GX1/2"	N/A	
CAREONE SYR 1 ML 30GX1/2"	N/A	
CAREONE ULTRA THIN LANCET	N/A	
CAREONE UNIFINE PENTIP 4MM 32G	N/A	
CAREONE UNIFINE PENTIP 5MM 31G	N/A	
CAREONE UNIFINE PENTIP 6MM 31G	N/A	
CAREONE UNIFINE PENTIP 8MM 31G	N/A	
CAREONE UNIFINE PENTP 29GX1/2"	N/A	
CAREONE UNIFINE PENTP 31GX1/4"	N/A	
CAREONE UNIFINE PNTP 12MM 29G	N/A	
CAREONE UNIFINE PNTP 31GX3/16"	N/A	
CAREONE UNIFINE PNTP 31GX5/16"	N/A	
CAREONE UNIFINE PNTP 32GX5/32"	N/A	
CARETOUCH ALCOHOL 70% PREP PAD	N/A	
CARETOUCH LANCING DEVICE	N/A	
CARETOUCH PEN NEEDLE 31GX1/4"	N/A	
CARETOUCH PEN NEEDLE 31GX3/16"	N/A	
CARETOUCH PEN NEEDLE 31GX5/16"	N/A	
CARETOUCH PEN NEEDLE 32GX3/16"	N/A	
CARETOUCH PEN NEEDLE 32GX5/32"	N/A	
CARETOUCH TWIST 30G LANCET	N/A	
CARISOPRODOL 350 MG TABLET	N/A	
CARISOPRODOL POWDER	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CARRINGTON ANTIFUNGAL 2% CREAM	N/A	
CARTEOLOL HCL 1% EYE DROPS	N/A	
CARTIA XT 120 MG CAPSULE	N/A	
CARTIA XT 180 MG CAPSULE	N/A	
CARTIA XT 240 MG CAPSULE	N/A	
CARTIA XT 300 MG CAPSULE	N/A	
CARVEDILOL 12.5 MG TABLET	N/A	
CARVEDILOL 25 MG TABLET	N/A	
CARVEDILOL 3.125 MG TABLET	N/A	
CARVEDILOL 6.25 MG TABLET	N/A	
CASTOR OIL	N/A	
CAZIAN 28 DAY TABLET	N/A	
CEFACLOR 125 MG/5 ML SUSP	N/A	
CEFACLOR 250 MG CAPSULE	N/A	
CEFACLOR 250 MG/5 ML SUSP	N/A	
CEFACLOR 375 MG/5 ML SUSPEN	N/A	
CEFACLOR 500 MG CAPSULE	N/A	
CEFACLOR ER 500 MG TABLET	N/A	
CEFADROXIL 1 GM TABLET	N/A	
CEFADROXIL 250 MG/5 ML SUSP	N/A	
CEFADROXIL 500 MG CAPSULE	N/A	
CEFADROXIL 500 MG/5 ML SUSP	N/A	
CEFDINIR 125 MG/5 ML SUSP	N/A	
CEFDINIR 250 MG/5 ML SUSP	N/A	
CEFDINIR 300 MG CAPSULE	N/A	
CEFIXIME 100 MG/5 ML SUSP	N/A	
CEFIXIME 200 MG/5 ML SUSP	N/A	
CEFIXIME 400 MG CAPSULE	N/A	
CEFPODOXIME 100 MG TABLET	N/A	
CEFPODOXIME 100 MG/5 ML SUSP	N/A	
CEFPODOXIME 200 MG TABLET	N/A	
CEFPODOXIME 50 MG/5 ML SUSP	N/A	
CEFPROZIL 125 MG/5 ML SUSP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CEFPROZIL 250 MG TABLET	N/A	
CEFPROZIL 250 MG/5 ML SUSP	N/A	
CEFPROZIL 500 MG TABLET	N/A	
CEFTRIAZONE 1 GM VIAL	N/A	
CEFTRIAZONE 2 GM VIAL	N/A	
CEFTRIAZONE 250 MG VIAL	N/A	
CEFTRIAZONE 500 MG VIAL	N/A	
CEFUROXIME AXETIL 250 MG TAB	N/A	
CEFUROXIME AXETIL 500 MG TAB	N/A	
CEFUROXIME SOD 1.5 GM VIAL	N/A	
CEFUROXIME SOD 750 MG VIAL	N/A	
CELECOXIB 100 MG CAPSULE	N/A	
CELECOXIB 200 MG CAPSULE	N/A	
CELECOXIB 400 MG CAPSULE	N/A	
CELECOXIB 50 MG CAPSULE	N/A	
CELLCEPT 200 MG/ML ORAL SUSP	N/A	
CELLCEPT 250 MG CAPSULE	N/A	
CELLCEPT 500 MG TABLET	N/A	
CELLCEPT 500 MG VIAL	N/A	
CENTRAVITES 50 PLUS TABLET	N/A	
CENTRAVITES ADULTS TABLET	N/A	
CENTRAVITES TABLET	N/A	
CENTRUM MEN'S TABLET	N/A	
CENTRUM SILVER MEN TABLET	N/A	
CENTRUM SILVER ULTRA MEN'S TAB	N/A	
CENTRUM SILVER WOMEN TABLET	N/A	
CENTRUM SPECIALIST HEART TAB	N/A	
CENTRUM ULTRA MEN'S TABLET	N/A	
CENTRUM WOMEN TABLET	N/A	
CENTURY ADULTS 50 PLUS TABLET	N/A	
CENTURY CARDIO TABLET	N/A	
CENTURY TABLET	N/A	
CENTURY ULTIMATE MEN'S TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CENTURY ULTIMATE WOMEN'S TAB	N/A	
CEPHALEXIN 125 MG/5 ML SUSP	N/A	
CEPHALEXIN 250 MG CAPSULE	N/A	
CEPHALEXIN 250 MG TABLET	N/A	
CEPHALEXIN 250 MG/5 ML SUSP	N/A	
CEPHALEXIN 500 MG CAPSULE	N/A	
CEPHALEXIN 500 MG TABLET	N/A	
CEQUA 0.09% SOLUTION	N/A	
CEROVITE ADVANCED FORM TAB	N/A	
CEROVITE SENIOR TABLET	N/A	
CERTA PLUS TABLET	N/A	
CERTAVITE SR-ANTIOXIDANT TAB	N/A	
CERTAVITE-ANTIOXIDANT TABLET	N/A	
CETIRIZINE HCL 1 MG/ML SOLN	N/A	
CETIRIZINE HCL 1 MG/ML SYRUP	N/A	
CETIRIZINE HCL 10 MG CHEW TAB	N/A	
CETIRIZINE HCL 10 MG TABLET	N/A	
CETIRIZINE HCL 5 MG CHEW TAB	N/A	
CETIRIZINE HCL 5 MG TABLET	N/A	
CETIRIZINE HCL 5 MG/5 ML SOLN	N/A	
CETIRIZINE-PSE ER 5-120 MG TAB	N/A	
CHATEAL-28 TABLET	N/A	
CHEESECAKE FLAVOR LIQUID	N/A	
CHEK-STIX STRIPS	N/A	
CHEMSTRIP 10 MD	N/A	
CHEMSTRIP 10 WITH SG	N/A	
CHEMSTRIP 2 GP	N/A	
CHEMSTRIP 2 LN	N/A	
CHEMSTRIP 50B	N/A	
CHEMSTRIP 7	N/A	
CHEMSTRIP BG DIARY	N/A	
CHEMSTRIP MICRAL TEST STRIP	N/A	
CHEMSTRIP-9	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CHERRY ARTIFICIAL FLAVOR LIQ	N/A	
CHERRY CONCENTRATE FLAVOR LIQ	N/A	
CHERRY FLAVOR CONC LIQUID	N/A	
CHERRY FLAVOR LIQUID	N/A	
CHERRY SYRUP	N/A	
CHERRY-ADE FLAVOR POWDER	N/A	
CHILD ACETAMINOPHEN 80 MG CHEW	N/A	
CHILD ALL DAY ALLERGY 1 MG/ML	N/A	
CHILD ALLERGY 5 MG/5 ML SOLN	N/A	
CHILD ALLERGY RELIEF 1 MG/ML	N/A	
CHILD ALLERGY RLF 12.5 MG/5 ML	N/A	
CHILD CETIRIZINE 10 MG CHEW TB	N/A	
CHILD CETIRIZINE 5 MG CHEW TAB	N/A	
CHILD CETIRIZINE HCL 1 MG/ML	N/A	
CHILD CHEW + IRON TAB CHEW	N/A	
CHILD FERROUS SULFATE 15 MG/ML	N/A	
CHILD LORATADINE 5 MG/5 ML SOL	N/A	
CHILD LORATADINE 5 MG/5 ML SYR	N/A	
CHILD MUCUS RELIEF COUGH LIQ	N/A	
CHILD MUCUS RELIEF M-S COLD LQ	N/A	
CHILD MUCUS-COUGH RELIEF LIQ	N/A	
CHILD MULTI-SYMPATOM COLD LIQ	N/A	
CHILD SOOTHE 400 MG TAB CHEW	N/A	
CHILD TACTINAL 80 MG TAB CHW	N/A	
CHILD VITAMIN-IRON TAB CHEW	N/A	
CHILD WAL-ITIN 5 MG/5 ML SOLN	N/A	
CHILD WAL-ITIN 5 MG/5 ML SYRUP	N/A	
CHILD WAL-ZYR 1 MG/ML SOLUTION	N/A	
CHILDREN IBUPROFEN 100 MG/5 ML	N/A	
CHILDREN PEPTO 400 MG TAB CHEW	N/A	
CHILDREN'S CHEST CONGEST LIQ	N/A	
CHILDREN'S COUGH LIQUID	N/A	
CHILDREN'S IRON 15 MG/ML DROPS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CHILDREN'S MAPAP 80 MG TAB CHW	N/A	
CHILDREN'S MUCINEX COUGH LIQ	N/A	
CHILDREN'S MUCUS RELIEF LIQ	N/A	
CHILDREN'S SILAPAP ELIXIR	N/A	
CHILD'S ALAWAY 0.025% EYE DROP	N/A	
CHILD'S ALLERGY 12.5 MG/5 ML	N/A	
CHILD'S CHEW VITAMIN-IRON TAB	N/A	
CHILD'S EASY-MELTS 80 MG TAB	N/A	
CHILD'S MULTI-SYMPATOM COLD LIQ	N/A	
CHILD'S WAL-DRYL 12.5 MG/5 ML	N/A	
CHILD'S WAL-ZYR 10 MG CHEW TAB	N/A	
CHLORHEXIDINE 0.12% RINSE	N/A	
CHLORHEXIDINE GLUC 20% SOLN	N/A	
CHLORHIST 4 MG TABLET	N/A	
CHLOROQUINE PH 250 MG TABLET	N/A	
CHLOROQUINE PH 500 MG TABLET	N/A	
CHLOROQUINE PHOSPHATE POWDER	N/A	
CHLOROTHIAZIDE 500 MG TABLET	N/A	
CHLORPHENIRAMINE 4 MG TABLET	N/A	
CHLORPHENIRAMINE ER 12 MG TAB	N/A	
CHLORPHENIRAMINE POWDER	N/A	
CHLORTHALIDONE 25 MG TABLET	N/A	
CHLORTHALIDONE 50 MG TABLET	N/A	
CHLORZOXAZONE 500 MG TABLET	N/A	
CHOCOLATE CONCENTRATE FLAVOR	N/A	
CHOCOLATE FLAVOR LIQUID	N/A	
CHOCOLATE FLAVOR POWDER	N/A	
CHOCOLATE HAZELNUT FLAVOR LIQ	N/A	
CHOLESTYRAMINE LIGHT PACKET	N/A	
CHOLESTYRAMINE LIGHT POWDER	N/A	
CHOLESTYRAMINE PACKET	N/A	
CHOLESTYRAMINE POWDER	N/A	
CHOLINE MAG TRISAL LIQUID	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CICLODAN 0.77% CREAM	N/A	
CICLODAN 8% SOLUTION	N/A	
CICLOPIROX 0.77% CREAM	N/A	
CICLOPIROX 0.77% GEL	N/A	
CICLOPIROX 0.77% TOPICAL SUSP	N/A	
CICLOPIROX 1% SHAMPOO	N/A	
CICLOPIROX 8% SOLUTION	N/A	
CICLOPIROX OLAMINE POWDER	N/A	
CILOSTAZOL 100 MG TABLET	N/A	
CILOSTAZOL 50 MG TABLET	N/A	
CILOXAN 0.3% OINTMENT	N/A	
CIMDUO 300-300 MG TABLET	N/A	
CIMETIDINE 200 MG TABLET	N/A	
CIMETIDINE 300 MG TABLET	N/A	
CIMETIDINE 300 MG/5 ML SOLN	N/A	
CIMETIDINE 400 MG TABLET	N/A	
CIMETIDINE 800 MG TABLET	N/A	
CIMETIDINE POWDER	N/A	
CINNAMON FLAVOR	N/A	
CIPRODEX OTIC SUSPENSION	N/A	
CIPROFLOXACIN 0.2% OTIC SOLN	N/A	
CIPROFLOXACIN 0.3% EYE DROP	N/A	
CIPROFLOXACIN HCL 250 MG TAB	N/A	
CIPROFLOXACIN HCL 500 MG TAB	N/A	
CIPROFLOXACIN HCL 750 MG TAB	N/A	
CITRONELLA OIL	N/A	
CITRUS CALCIUM 200-VIT D3 250	N/A	
CLARITHROMYCIN 125 MG/5 ML SUS	N/A	
CLARITHROMYCIN 250 MG TABLET	N/A	
CLARITHROMYCIN 250 MG/5 ML SUS	N/A	
CLARITHROMYCIN 500 MG TABLET	N/A	
CLARITHROMYCIN ER 500 MG TAB	N/A	
CLARITIN 5 MG/5 ML SYRUP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CLEARLAX POWDER	N/A	
CLEMASTINE FUM 2.68 MG TAB	N/A	
CLEMASTINE FUMARATE POWDER	N/A	
CLEOCIN 100 MG VAGINAL OVULE	N/A	
CLEVER CHEK ULTRA THIN 30G	N/A	
CLEVER CHOICE CHAMBER-LRG MASK	N/A	
CLEVER CHOICE CHAMBER-MED MASK	N/A	
CLEVER CHOICE CHAMBER-SM MASK	N/A	
CLINDACIN ETZ 1% PLEDGET	N/A	
CLINDACIN P 1% PLEDGETS	N/A	
CLINDAMYCIN 2% VAGINAL CREAM	N/A	
CLINDAMYCIN HCL 150 MG CAPSULE	N/A	
CLINDAMYCIN HCL 300 MG CAPSULE	N/A	
CLINDAMYCIN HCL 75 MG CAPSULE	N/A	
CLINDAMYCIN PEDIATR 75 MG/5 ML	N/A	
CLINDAMYCIN PH 1% GEL	N/A	
CLINDAMYCIN PH 1% SOLUTION	N/A	
CLINDAMYCIN PHOS 1% PLEDGET	N/A	
CLINDAMYCIN PHOSP 1% LOTION	N/A	
CLOBETASOL 0.05% CREAM	N/A	
CLOBETASOL 0.05% GEL	N/A	
CLOBETASOL 0.05% OINTMENT	N/A	
CLOBETASOL 0.05% SHAMPOO	N/A	
CLOBETASOL 0.05% SOLUTION	N/A	
CLOBETASOL 0.05% TOPICAL LOTN	N/A	
CLOBETASOL 17 PROP MICRO POWD	N/A	
CLOBETASOL EMOLLIENT 0.05% CRM	N/A	
CLOBETASOL PROP 0.05% FOAM	N/A	
CLOBETASOL PROP MICRO POWDER	N/A	
CLODAN 0.05% SHAMPOO	N/A	
CLONIDINE 0.1 MG/DAY PATCH	N/A	
CLONIDINE 0.2 MG/DAY PATCH	N/A	
CLONIDINE 0.3 MG/DAY PATCH	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CLONIDINE HCL 0.1 MG TABLET	N/A	
CLONIDINE HCL 0.2 MG TABLET	N/A	
CLONIDINE HCL 0.3 MG TABLET	N/A	
CLONIDINE HCL ER 0.1 MG TABLET	N/A	
CLONIDINE HCL POWDER	N/A	
CLOPIDOGREL 75 MG TABLET	N/A	
CLOTRIMAZOLE 1% SOLUTION	N/A	
CLOTRIMAZOLE 1% TOP CREAM GRX	N/A	
CLOTRIMAZOLE 1% TOPICAL CREAM	N/A	
CLOTRIMAZOLE 1% VAGINAL CREAM	N/A	
CLOTRIMAZOLE 10 MG TROCHE	N/A	
CLOTRIMAZOLE CRYSTALLINE	N/A	
CLOTRIMAZOLE POWDER	N/A	
CLOTRIMAZOLE-7 VAGINAL CREAM	N/A	
CLOTRIMAZOLE-BETAMETHASONE CRM	N/A	
CLOTRIMAZOLE-BETAMETHASONE LOT	N/A	
CLOVE FLAVOR	N/A	
COAGUCHEK LANCETS	N/A	
COAL TAR	N/A	
COAL TAR SOLUTION	N/A	
COAL TAR TOPICAL SOLUTION	N/A	
COCONUT FLAVOR LIQUID	N/A	
CODEINE SULFATE 15 MG TABLET	N/A	
CODEINE SULFATE 30 MG TABLET	N/A	
CODEINE SULFATE 60 MG TABLET	N/A	
CODEINE-GUAIFEN 10-100 MG/5 ML	N/A	
COFFEE FLAVOR LIQUID	N/A	
COLA FLAVOR LIQUID	N/A	
COLA SYRUP	N/A	
COLCHICINE POWDER	N/A	
COLESTIPOL HCL 1 GM TABLET	N/A	
COLESTIPOL HCL GRANULES	N/A	
COLESTIPOL HCL GRANULES PACKET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
COLESTIPOL MICRONIZED 1 GM TAB	N/A	
COLOCORT 100 MG/60 ML ENEMA	N/A	
COMBIGAN 0.2%-0.5% EYE DROPS	N/A	
COMBIPATCH 0.05-0.14 MG PTCH	N/A	
COMBIPATCH 0.05-0.25 MG PTCH	N/A	
COMBISTIX REAGENT STRIPS	N/A	
COMBIVENT RESPIMAT 20-100 MCG	N/A	
COMBIVIR TABLET	N/A	
COMETRIQ 100 MG DAILY-DOSE PK	N/A	
COMETRIQ 140 MG DAILY-DOSE PK	N/A	
COMETRIQ 60 MG DAILY-DOSE PACK	N/A	
COMFORT EZ INS 0.3ML 30GX1/2"	N/A	
COMFORT EZ INS 0.3ML 30GX5/16"	N/A	
COMFORT EZ INS 0.5ML 31GX5/16"	N/A	
COMFORT EZ INS 1 ML 31GX5/16"	N/A	
COMFORT EZ INSULIN SYR 0.3 ML	N/A	
COMFORT EZ INSULIN SYR 0.5 ML	N/A	
COMFORT EZ SYR 0.3 ML 29GX1/2"	N/A	
COMFORT EZ SYR 0.5 ML 28GX1/2"	N/A	
COMFORT EZ SYR 0.5 ML 29GX1/2"	N/A	
COMFORT EZ SYR 0.5 ML 30GX1/2"	N/A	
COMFORT EZ SYR 1 ML 28GX1/2"	N/A	
COMFORT EZ SYR 1 ML 29GX1/2"	N/A	
COMFORT EZ SYR 1 ML 30GX1/2"	N/A	
COMFORT EZ SYR 1 ML 30GX5/16"	N/A	
COMFORT LANCETS	N/A	
COMFORT POINT PEN NDL 29GX1/2"	N/A	
COMFORT POINT PEN NDL 31GX1/3"	N/A	
COMFORT POINT PEN NDL 31GX1/4"	N/A	
COMFORT POINT PEN NDL 31GX1/6"	N/A	
COMPACT SPACE CHAMBER	N/A	
COMPACT SPACE CHAMBER-LRG MASK	N/A	
COMPACT SPACE CHAMBER-MED MASK	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
COMPACT SPACE CHAMBER-SM MASK	N/A	
COMPANION TABLET	N/A	
COMPLERA TABLET	N/A	
COMPLETE ALLERGY 25 MG CAPLET	N/A	
COMPLETE MULTI 50+ TABLET	N/A	
COMPLETE MULTI TABLET	N/A	
COMPLETE MULTIVITAMIN TAB	N/A	
COMPLETE NATAL DHA	N/A	
COMPLT ALLERGY MED 25 MG CP	N/A	
COMPRO 25 MG SUPPOSITORY	N/A	
CONCEPT DHA CAPSULE	N/A	
CONDOMS LUBRICATED	N/A	
CONDYLOX 0.5% GEL	N/A	
CONSTULOSE 10 GM/15 ML SOLN	N/A	
CORAL CALCIUM POWDER	N/A	
CORTIFOAM 10% AEROSOL	N/A	
CORTISONE 25 MG TABLET	N/A	
CORTISONE ACETATE POWDER	N/A	
CORTIZONE-10 1% CREME	N/A	
CORTIZONE-10 1% LOTION	N/A	
CORTIZONE-10 1% OINTMENT	N/A	
CORTIZONE-10 PLUS 1% CREME	N/A	
CORTIZONE-10 PLUS CREME	N/A	
COTTON CANDY FLAVOR LIQUID	N/A	
COTTONSEED OIL	N/A	
COVARYX H.S. TABLET	N/A	
COVARYX TABLET	N/A	
CRAN-RASPBERRY FLAVOR LIQUID	N/A	
CREON DR 12;000 UNITS CAPSULE	N/A	
CREON DR 24;000 UNITS CAPSULE	N/A	
CREON DR 3;000 UNITS CAPSULE	N/A	
CREON DR 36;000 UNITS CAPSULE	N/A	
CREON DR 6;000 UNITS CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CRESTOR 10 MG TABLET	N/A	
CRESTOR 20 MG TABLET	N/A	
CRESTOR 40 MG TABLET	N/A	
CRESTOR 5 MG TABLET	N/A	
CRIXIVAN 200 MG CAPSULE	N/A	
CRIXIVAN 400 MG CAPSULE	N/A	
CROMOLYN 20 MG/2 ML NEB SOLN	N/A	
CROMOLYN 4% EYE DROPS	N/A	
CROMOLYN SODIUM POWDER	N/A	
CRYSELLE-28 TABLET	N/A	
CRYSVITA 10 MG/ML VIAL	N/A	
CRYSVITA 20 MG/ML VIAL	N/A	
CRYSVITA 30 MG/ML VIAL	N/A	
CUPRIMINE 250 MG CAPSULE	N/A	
CURITY ALCOHOL PREPS	N/A	
CURITY STERILE WATER;IRRIGATIO	N/A	
CVS ACETAMINOPHEN 500 MG CPLT	N/A	
CVS ACETAMINOPHEN 500 MG GELCP	N/A	
CVS ACETAMINOPHEN 500 MG TAB	N/A	
CVS ACID CONTROLLER 20 MG TAB	N/A	
CVS ACNE 10% CREAM	N/A	
CVS ACNE SPOT TRTMENT 2.5% CRM	N/A	
CVS ADULT DM MAXIMUM LIQUID	N/A	
CVS ALCOHOL 70% PREP PADS	N/A	
CVS ALLERGY (CETRZN) 10 MG TAB	N/A	
CVS ALLERGY (LORAT) 10 MG TAB	N/A	
CVS ALLERGY 0.025% EYE DROPS	N/A	
CVS ALLERGY 25 MG CAPSULE	N/A	
CVS ALLERGY 25 MG SOFTGEL	N/A	
CVS ALLERGY 50 MG/20 ML LIQ	N/A	
CVS ALLERGY RELIEF 180 MG TAB	N/A	
CVS ALLERGY RELIEF 25 MG CAP	N/A	
CVS ALLERGY RELIEF 25 MG TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CVS ALLERGY RELIEF 4 MG TABLET	N/A	
CVS ALLERGY RELIEF 5 MG/5 ML	N/A	
CVS ALLERGY RELIEF 60 MG TAB	N/A	
CVS ALLERGY RELIEF D-24HR TAB	N/A	
CVS ALLERGY RELIEF-D TABLET	N/A	
CVS ALLERGY RELIEF-D12 TABLET	N/A	
CVS ALLERGY RLF-D 60-120 MG TB	N/A	
CVS ANTACID 750 MG CHEW TABLET	N/A	
CVS ANTACID ULTRA TAB CHEW	N/A	
CVS ANTACID XTRA STR CHEW TAB	N/A	
CVS ANTIBIOTIC OINTMENT	N/A	
CVS ANTI-DIARRHEAL 2 MG CAPLET	N/A	
CVS ANTI-DIARRHEAL 2 MG SFTGEL	N/A	
CVS ANTI-DIARRHEAL SUSPENSION	N/A	
CVS ANTI-ITCH 1% CREAM	N/A	
CVS ARTHRIT PAIN RLF ER 650 MG	N/A	
CVS ASPIRIN 325 MG CAPLET	N/A	
CVS ASPIRIN 325 MG TABLET	N/A	
CVS ASPIRIN EC 325 MG TABLET	N/A	
CVS ASPIRIN EC 81 MG TABLET	N/A	
CVS ATHLETE'S FOOT 1% CREAM	N/A	
CVS B-COMPLEX-VIT C CAPLET	N/A	
CVS BUDESONIDE 32 MCG SPRAY	N/A	
CVS CAL CIT 200 MG-D3 6.25 MCG	N/A	
CVS CAL CIT 315 MG-D3 6.25 MCG	N/A	
CVS CALCIUM 600 MG TABLET	N/A	
CVS CALCIUM 600-VIT D3 800 TAB	N/A	
CVS CALCIUM ANTACID 1,000 MG	N/A	
CVS CAPSAICIN 0.1% CREAM	N/A	
CVS CASTOR OIL	N/A	
CVS CHILD ALLERGY 12.5 MG/5 ML	N/A	
CVS CHILD ALLERGY RELF 1 MG/ML	N/A	
CVS CHILD ALLERGY RLF 30 MG/5	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CVS CHILD CHEST CONGEST-COUGH	N/A	
CVS CHILD MULTI-SYMP COLD LIQ	N/A	
CVS CHILD'S CHEST CONGEST LIQ	N/A	
CVS CHLD IBUPROFEN 100 MG/5 ML	N/A	
CVS CIMETIDINE 200 MG TABLET	N/A	
CVS CLOTRIMAZOLE 1% SOLUTION	N/A	
CVS CLOTRIMAZOLE 1% TOP CREAM	N/A	
CVS CORTISONE 1% CREAM	N/A	
CVS CORTISONE WITH ALOE 1% CRM	N/A	
CVS DAILY MULTIPLE TABLET	N/A	
CVS EYE ITCH RELIEF 0.025% DRP	N/A	
CVS FIBER 0.52 G CAPSULE	N/A	
CVS FIBER THERAPY CAPSULE	N/A	
CVS FISH OIL 1,000 MG SOFTGEL	N/A	
CVS FISH OIL 1,200 MG SOFTGEL	N/A	
CVS FLUTICASONE PROP 50 MCG	N/A	
CVS FOLIC ACID 800 MCG TABLET	N/A	
CVS GAS RELIEF 80 MG TAB CHEW	N/A	
CVS GAS RELIEF EX-STR DROPS	N/A	
CVS GLUCOSE 4 GRAM TABLET CHEW	N/A	
CVS HAIR; SKIN AND NAILS CPLT	N/A	
CVS HYDROCORTISONE 1% CREAM	N/A	
CVS IBUPROFEN 200 MG CAPLET	N/A	
CVS IBUPROFEN 200 MG TABLET	N/A	
CVS INFT GAS RLF 20 MG/0.3 ML	N/A	
CVS IRON 65 MG TABLET	N/A	
CVS ISOPROPYL ALCOHOL 70% WIPE	N/A	
CVS ITCH RELIEF 1% TOP CREAM	N/A	
CVS JOCK ITCH 1% CREAM	N/A	
CVS KETONE CARE TEST STRIP	N/A	
CVS KIDS ANTACID 750 MG CHEW	N/A	
CVS LANCING DEVICE	N/A	
CVS LANSOPRAZOLE DR 15 MG CAP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CVS LICE KILLING SHAMPOO	N/A	
CVS LICE TREATMENT 1% CRM RINS	N/A	
CVS LUBRICANT 0.5% EYE DROP	N/A	
CVS LUBRICANT 0.5% EYE DROPS	N/A	
CVS MICONAZOLE 3 COMBO PACK	N/A	
CVS MICONAZOLE 7 CREAM	N/A	
CVS MICRO THIN 33G LANCETS	N/A	
CVS MOTION SICKNESS II TABLET	N/A	
CVS MOTION SICKNESS RELIEF TAB	N/A	
CVS NASAL ALLERGY 24HR SPRAY	N/A	
CVS NASAL SPRAY 0.05%	N/A	
CVS NATURAL DAILY FIBER POWDER	N/A	
CVS NATURAL FIBER SUPP POWDER	N/A	
CVS NIGHTTIME SLEEP 25 MG TAB	N/A	
CVS NON-ASPIRIN 500 MG CAPLET	N/A	
CVS NON-ASPIRIN 500 MG GELTAB	N/A	
CVS OMEPRAZOLE DR 20 MG TABLET	N/A	
CVS OMEPRAZOLE MAG DR 20.6 MG	N/A	
CVS OMEPRAZOLE-BICARB 20-1;100	N/A	
CVS ONE DAILY WOMEN'S 50 PLUS	N/A	
CVS PAIN RELIEF 325 MG TABLET	N/A	
CVS PAIN RELIEF 500 MG CAPLET	N/A	
CVS PAIN RELIEF 500 MG TABLET	N/A	
CVS PAIN RELIEVER 500 MG CPLT	N/A	
CVS PRENATAL VITAMINS TABLET	N/A	
CVS PURELAX POWDER	N/A	
CVS PURELAX POWDER PACKET	N/A	
CVS RINGWORM 1% CREAM	N/A	
CVS SENNA LAXATIVE 8.6 MG TAB	N/A	
CVS SKIN TREATMENT BODY LOTION	N/A	
CVS SMOOTH ANTACID 750 MG CHEW	N/A	
CVS SPECTRAVITE ADULT 50 PLUS	N/A	
CVS SPECTRAVITE ADVANCED TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CVS SPECTRAVITE MEN'S TABLET	N/A	
CVS SPECTRAVITE SENIOR TABLET	N/A	
CVS SPECTRAVITE ULTRA MEN TAB	N/A	
CVS SPECTRAVITE ULTRA MEN'S TB	N/A	
CVS SPECTRAVITE ULTRA WOMEN TB	N/A	
CVS SPECTRAVITE WOMEN'S TABLET	N/A	
CVS STOMACH RELF 525 MG/30 ML	N/A	
CVS STOMACH RELIEF MAX STR LIQ	N/A	
CVS STOOL SOFTENER 100 MG CAP	N/A	
CVS STOOL SOFTENER 100 MG SFTG	N/A	
CVS THERAPEUTIC SHAMPOO	N/A	
CVS THERAPEUTIC SHAMPOO 0.5%	N/A	
CVS THIN 26G LANCETS	N/A	
CVS TUSSIN 100 MG/5 ML LIQUID	N/A	
CVS TUSSIN CF COUGH-COLD SYRUP	N/A	
CVS TUSSIN CF MAX LIQUID	N/A	
CVS TUSSIN DM LIQUID	N/A	
CVS ULTRA THIN 30G LANCETS	N/A	
CVS VIT D3 1;000 UNIT GUMMIES	N/A	
CVS VIT D3 10;000 UNIT SOFTGEL	N/A	
CVS VITAMIN B-6 100 MG TABLET	N/A	
CVS VITAMIN D3 1;000 UNIT SFGL	N/A	
CVS VITAMIN D3 5;000 UNIT SFGL	N/A	
CVS WART REMOVER 17% LIQUID	N/A	
CYANOCOBALAMIN 1;000 MCG/ML	N/A	
CYANOCOBALAMIN 10;000 MCG/10	N/A	
CYANOCOBALAMIN 30;000 MCG/30	N/A	
CYANOCOBALAMIN POWDER	N/A	
CYCLAFEM 1-35-28 TABLET	N/A	
CYCLAFEM 7-7-7-28 TABLET	N/A	
CYCLOBENZAPRINE 10 MG TABLET	N/A	
CYCLOBENZAPRINE 5 MG TABLET	N/A	
CYCLOBENZAPRINE HCL POWDER	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
CYCLOPENTOLATE HCL 2% DROPS	N/A	
CYCLOSPORINE 100 MG CAPSULE	N/A	
CYCLOSPORINE 25 MG CAPSULE	N/A	
CYCLOSPORINE MODIFIED 100 MG	N/A	
CYCLOSPORINE MODIFIED 100MG/ML	N/A	
CYCLOSPORINE MODIFIED 25 MG	N/A	
CYCLOSPORINE MODIFIED 50 MG	N/A	
CYPROHEPTADINE 2 MG/5 ML SOLN	N/A	
CYPROHEPTADINE 2 MG/5 ML SYRUP	N/A	
CYPROHEPTADINE 4 MG TABLET	N/A	
CYPROHEPTADINE 4 MG/10 ML SYRP	N/A	
CYRED 28 DAY TABLET	N/A	
D3-2000 UNIT SOFTGEL	N/A	
D3-50 50;000 UNIT CAPSULE	N/A	
DAILY MULTI VITAMIN-IRON TAB	N/A	
DAILY MULTIPLE TABLET	N/A	
DAILY MULTIPLE VITAMIN TABLET	N/A	
DAILY MULTIVITAMIN-IRON TABLET	N/A	
DAILY MULTIVIT-MINERALS TAB	N/A	
DAILY VITAMIN + IRON TABLET	N/A	
DAILY VITAMIN FORMULA TABLET	N/A	
DAILY VITAMIN FORMULA-IRON TAB	N/A	
DAILY VITE WITH IRON TABLET	N/A	
DANAZOL 100 MG CAPSULE	N/A	
DANAZOL 200 MG CAPSULE	N/A	
DANAZOL 50 MG CAPSULE	N/A	
DANAZOL POWDER	N/A	
DANTROLENE SODIUM 100 MG CAP	N/A	
DANTROLENE SODIUM 25 MG CAP	N/A	
DANTROLENE SODIUM 50 MG CAP	N/A	
DAPSONE 100 MG TABLET	N/A	
DAPSONE 25 MG TABLET	N/A	
DARAPRIM 25 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DASETTA 1-35-28 TABLET	N/A	
DASETTA 7/7/7-28 TABLET	N/A	
DAYSEE 0.15-0.03-0.01 MG TAB	N/A	
DEBLITANE 0.35 MG TABLET	N/A	
DECARA 50;000 UNIT SOFTGEL	N/A	
DELSTRIGO 100-300-300 MG TAB	N/A	
DELSYM COUGH+CHEST CNGST DM LQ	N/A	
DELTA D3 400 UNIT TABLET	N/A	
DEMECLOCYCLINE 150 MG TABLET	N/A	
DEMECLOCYCLINE 300 MG TABLET	N/A	
DENAVIR 1% CREAM	N/A	
DERMACERIN CREAM	N/A	
DERMAPHOR OINTMENT	N/A	
DERMAREST ECZEMA 1% LOTION	N/A	
DESCOVY 200-25 MG TABLET	N/A	
DESGEN DM LIQUID	N/A	
DESGEN PEDIATRIC DROPS	N/A	
DESMOPRESSIN 0.01% SOLUTION	N/A	
DESMOPRESSIN 0.01% SPRAY	N/A	
DESMOPRESSIN 10 MCG/0.1 ML SPR	N/A	
DESMOPRESSIN ACETATE 0.1 MG TB	N/A	
DESMOPRESSIN ACETATE 0.2 MG TB	N/A	
DESOGEST-ETH ESTRA 0.15-0.03MG	N/A	
DESOGESTR-ETH ESTRAD ETH ESTRA	N/A	
DESONIDE 0.05% CREAM	N/A	
DESONIDE 0.05% LOTION	N/A	
DESONIDE 0.05% OINTMENT	N/A	
DESONIDE MICRONIZED POWDER	N/A	
DESOXIMETASONE 0.05% CREAM	N/A	
DESOXIMETASONE 0.05% GEL	N/A	
DESOXIMETASONE 0.05% OINTMENT	N/A	
DESOXIMETASONE 0.25% CREAM	N/A	
DESOXIMETASONE 0.25% OINTMENT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DESPEC DM SYRUP	N/A	
DESPEC EDA COUGH & COLD DROPS	N/A	
DEX4 GLUCOSE 4 GM TABLET CHEW	N/A	
DEX4 GLUCOSE TAB POUCH PACK	N/A	
DEX4 QUICK DISSOLVE TAB CHEW	N/A	
DEXAMETHASONE 0.1% EYE DROP	N/A	
DEXAMETHASONE 0.5 MG TABLET	N/A	
DEXAMETHASONE 0.5 MG/5 ML ELX	N/A	
DEXAMETHASONE 0.5 MG/5 ML LIQ	N/A	
DEXAMETHASONE 0.75 MG TABLET	N/A	
DEXAMETHASONE 1 MG TABLET	N/A	
DEXAMETHASONE 1.5 MG TABLET	N/A	
DEXAMETHASONE 120 MG/30 ML VL	N/A	
DEXAMETHASONE 2 MG TABLET	N/A	
DEXAMETHASONE 20 MG/5 ML VIAL	N/A	
DEXAMETHASONE 4 MG TABLET	N/A	
DEXAMETHASONE 4 MG/ML SYRINGE	N/A	
DEXAMETHASONE 4 MG/ML VIAL	N/A	
DEXAMETHASONE 6 MG TABLET	N/A	
DEXAMETHASONE MICRONIZED POWD	N/A	
DEXAMETHASONE SOD PH POWDER	N/A	
DIABETES HEALTH FORMULA CAPLET	N/A	
DIABETIC TUSSIN DM LIQUID	N/A	
DIABETIC TUSSIN EX LIQUID	N/A	
DIALYVITE 800-ULTRA D TABLET	N/A	
DIALYVITE VIT D3 50;000 UNIT	N/A	
DIALYVITE VITAMIN D 5;000 UNIT	N/A	
DIAMODE 2 MG TABLET	N/A	
DIARRHEA RELIEF 262 MG/15 ML	N/A	
DIARRHEA RELIEF SUSPENSION	N/A	
DIASTIX REAGENT STRIPS	N/A	
DICLEGIS DR 10-10 MG TABLET	N/A	
DICLOFENAC 0.1% EYE DROPS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DICLOFENAC POT 50 MG TABLET	N/A	
DICLOFENAC SOD DR 25 MG TAB	N/A	
DICLOFENAC SOD DR 50 MG TAB	N/A	
DICLOFENAC SOD DR 75 MG TAB	N/A	
DICLOFENAC SOD EC 25 MG TAB	N/A	
DICLOFENAC SOD EC 50 MG TAB	N/A	
DICLOFENAC SOD EC 75 MG TAB	N/A	
DICLOFENAC SOD ER 100 MG TAB	N/A	
DICLOXACILLIN 250 MG CAPSULE	N/A	
DICLOXACILLIN 500 MG CAPSULE	N/A	
DICYCLOMINE 10 MG CAPSULE	N/A	
DICYCLOMINE 10 MG/5 ML SOLN	N/A	
DICYCLOMINE 20 MG TABLET	N/A	
DIDANOSINE DR 250 MG CAPSULE	N/A	
DIDANOSINE DR 400 MG CAPSULE	N/A	
DIFLORASONE 0.05% CREAM	N/A	
DIFLORASONE 0.05% OINTMENT	N/A	
DIFLUNISAL 500 MG TABLET	N/A	
DIGITEK 125 MCG TABLET	N/A	
DIGITEK 250 MCG TABLET	N/A	
DIGOX 125 MCG TABLET	N/A	
DIGOX 250 MCG TABLET	N/A	
DIGOXIN 0.05 MG/ML SOLUTION	N/A	
DIGOXIN 0.125 MG TABLET	N/A	
DIGOXIN 0.25 MG TABLET	N/A	
DIGOXIN 125 MCG TABLET	N/A	
DIGOXIN 250 MCG TABLET	N/A	
DIHYDROERGOTAMINE 4 MG/ML SPRY	N/A	
DIHYDROERGOTAMINE POWDER	N/A	
DILANTIN 30 MG CAPSULE	N/A	
DILT XR 120 MG CAPSULE	N/A	
DILT XR 180 MG CAPSULE	N/A	
DILT XR 240 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DILTIAZEM 120 MG TABLET	N/A	
DILTIAZEM 12HR ER 120 MG CAP	N/A	
DILTIAZEM 12HR ER 60 MG CAP	N/A	
DILTIAZEM 12HR ER 90 MG CAP	N/A	
DILTIAZEM 24H ER(CD) 120 MG CP	N/A	
DILTIAZEM 24H ER(CD) 180 MG CP	N/A	
DILTIAZEM 24H ER(CD) 240 MG CP	N/A	
DILTIAZEM 24H ER(CD) 300 MG CP	N/A	
DILTIAZEM 24H ER(CD) 360 MG CP	N/A	
DILTIAZEM 24HR ER 120 MG CAP	N/A	
DILTIAZEM 24HR ER 180 MG CAP	N/A	
DILTIAZEM 24HR ER 240 MG CAP	N/A	
DILTIAZEM 24HR ER 300 MG CAP	N/A	
DILTIAZEM 24HR ER 360 MG CAP	N/A	
DILTIAZEM 24HR ER 420 MG CAP	N/A	
DILTIAZEM 30 MG TABLET	N/A	
DILTIAZEM 60 MG TABLET	N/A	
DILTIAZEM 90 MG TABLET	N/A	
DINO-LIFE IRON-ZINC TAB CHEW	N/A	
DIPHEDRYL 12.5 MG/5 ML ELIXIR	N/A	
DIPHEDRYL ALLERGY CAPSULE	N/A	
DIPHENHIST 25 MG CAPSULE	N/A	
DIPHENHYDRAMINE 12.5 MG/5 ML	N/A	
DIPHENHYDRAMINE 25 MG CAPLET	N/A	
DIPHENHYDRAMINE 25 MG CAPSULE	N/A	
DIPHENHYDRAMINE 25 MG TABLET	N/A	
DIPHENHYDRAMINE 25 MG/10 ML	N/A	
DIPHENHYDRAMINE 50 MG CAPSULE	N/A	
DIPHENHYDRAMINE HCL POWDER	N/A	
DIPHENOXYLAT-ATROP 2.5-0.025/5	N/A	
DIPHENOXYLATE-ATROP 2.5-0.025	N/A	
DIPYRIDAMOLE 25 MG TABLET	N/A	
DIPYRIDAMOLE 50 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DIPYRIDAMOLE 75 MG TABLET	N/A	
DISOPYRAMIDE 100 MG CAPSULE	N/A	
DISOPYRAMIDE 150 MG CAPSULE	N/A	
DIURIL 250 MG/5 ML ORAL SUSP	N/A	
DOCUPRENE 100 MG TABLET	N/A	
DOCUSATE SODIUM 100 MG CAPSULE	N/A	
DOCUSATE SODIUM 100 MG SOFTGEL	N/A	
DOCUSATE SODIUM 100 MG TABLET	N/A	
DOCUSIL 100 MG SOFTGEL	N/A	
DOK 100 MG SOFTGEL	N/A	
DOK 100 MG TABLET	N/A	
DOMETUSS-DMX LIQUID	N/A	
DOPTELET (10 TAB PK) 20 MG TAB	N/A	
DOPTELET (15 TAB PK) 20 MG TAB	N/A	
DOPTELET (30 TAB PK) 20 MG TAB	N/A	
DORZOLAMIDE HCL 2% EYE DROPS	N/A	
DORZOLAMIDE-TIMOLOL EYE DROPS	N/A	
DOVATO 50-300 MG TABLET	N/A	
DOXAZOSIN MESYLATE 1 MG TAB	N/A	
DOXAZOSIN MESYLATE 2 MG TAB	N/A	
DOXAZOSIN MESYLATE 4 MG TAB	N/A	
DOXAZOSIN MESYLATE 8 MG TAB	N/A	
DOXERCALCIFEROL 0.5 MCG CAP	N/A	
DOXERCALCIFEROL 1 MCG CAPSULE	N/A	
DOXERCALCIFEROL 2.5 MCG CAP	N/A	
DOXYCYCLINE HYC DR 100 MG TAB	N/A	
DOXYCYCLINE HYC DR 150 MG TAB	N/A	
DOXYCYCLINE HYC DR 75 MG TAB	N/A	
DOXYCYCLINE HYCLATE 20 MG TAB	N/A	
DOXYCYCLINE HYCLATE POWDER	N/A	
DOXYCYCLINE MONO 100 MG CAP	N/A	
DOXYCYCLINE MONO 100 MG TABLET	N/A	
DOXYCYCLINE MONO 150 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
DOXYCYCLINE MONO 50 MG CAP	N/A	
DOXYCYCLINE MONO 50 MG TABLET	N/A	
DOXYCYCLINE MONO 75 MG CAPSULE	N/A	
DOXYCYCLINE MONO 75 MG TABLET	N/A	
DOXYLAMINE-PYRIDOXINE 10-10 MG	N/A	
DRAMAMINE LESS DROWSY 25 MG TB	N/A	
DROPLET 30G LANCETS	N/A	
DROPLET LANCING DEVICE	N/A	
DROSP-EE-LEVOMEF 3-0.03-0.451	N/A	
DROSPIRENONE-EE 3-0.03 MG TAB	N/A	
DROXIA 200 MG CAPSULE	N/A	
DROXIA 300 MG CAPSULE	N/A	
DROXIA 400 MG CAPSULE	N/A	
DRUG MART GLUCOSE 4 GM TAB CHW	N/A	
DRUG MART ULTRA COMFORT SYR	N/A	
DULCOEASE 100 MG SOFTGEL	N/A	
DULCOLAX SS 100 MG SOFTGEL	N/A	
DURAVENT DM TABLET	N/A	
E.E.S. 400 FILMTAB	N/A	
EASIVENT HOLDING CHAMBER	N/A	
EASIVENT MASK-LARGE	N/A	
EASIVENT MASK-MEDIUM	N/A	
EASIVENT MASK-SMALL	N/A	
EASY COMFORT 0.3 ML SYRINGE	N/A	
EASY COMFORT 0.5 ML 30GX1/2"	N/A	
EASY COMFORT 0.5 ML 31GX5/16"	N/A	
EASY COMFORT 0.5 ML SYRINGE	N/A	
EASY COMFORT 1 ML 31GX5/16"	N/A	
EASY COMFORT 30G LANCETS	N/A	
EASY COMFORT INSULIN 1 ML SYR	N/A	
EASY COMFORT SYR 1 ML 30GX1/2"	N/A	
EASY MINI EJECT LANCING DEVICE	N/A	
EASY TOUCH 0.3 ML SYR 30GX1/2"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EASY TOUCH 0.5 ML SYR 29GX1/2"	N/A	
EASY TOUCH 0.5 ML SYR 30GX1/2"	N/A	
EASY TOUCH 0.5 ML SYR 30GX5/16	N/A	
EASY TOUCH 1 ML SYR 27GX1/2"	N/A	
EASY TOUCH 1 ML SYR 29GX1/2"	N/A	
EASY TOUCH 1 ML SYR 30GX1/2"	N/A	
EASY TOUCH ALCOHOL 70% PADS	N/A	
EASY TOUCH BUTTON 30G LANCETS	N/A	
EASY TOUCH FLIPLOCK 3 ML 22GX1	N/A	
EASY TOUCH INSULIN 1ML 29GX1/2	N/A	
EASY TOUCH INSULIN 1ML 30GX1/2	N/A	
EASY TOUCH INSULIN SYR 0.3 ML	N/A	
EASY TOUCH INSULIN SYR 0.5 ML	N/A	
EASY TOUCH INSULIN SYR 1 ML	N/A	
EASY TOUCH INSULN 1ML 29GX1/2"	N/A	
EASY TOUCH INSULN 1ML 30GX1/2"	N/A	
EASY TOUCH INSULN 1ML 30GX5/16	N/A	
EASY TOUCH INSULN 1ML 31GX5/16	N/A	
EASY TOUCH LANCING DEVICE	N/A	
EASY TOUCH PRESSURE 30G LANCET	N/A	
EASY TOUCH PULL-TOP 26G LANCET	N/A	
EASY TOUCH PULL-TOP 28G LANCET	N/A	
EASY TOUCH PULL-TOP 30G LANCET	N/A	
EASY TOUCH PULL-TOP 32G LANCET	N/A	
EASY TOUCH SAFETY 21G LANCETS	N/A	
EASY TOUCH SAFETY 23G LANCETS	N/A	
EASY TOUCH SAFETY 26G LANCETS	N/A	
EASY TOUCH SAFETY 28G LANCETS	N/A	
EASY TOUCH SAFETY 32G LANCETS	N/A	
EASY TOUCH SHEATH 3 ML 22GX1"	N/A	
EASY TOUCH SYRINGE 3 ML 22GX1"	N/A	
EASY TOUCH TWIST 26G LANCETS	N/A	
EASY TOUCH TWIST 28G LANCETS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EASY TOUCH TWIST 30G LANCETS	N/A	
EASY TOUCH TWIST 32G LANCETS	N/A	
EASY TOUCH TWIST 33G LANCETS	N/A	
EASY TWIST & CAP 28G LANCETS	N/A	
EASY-TOUCH INS 1 ML 31GX5/16"	N/A	
EC-NAPROXEN DR 375 MG TABLET	N/A	
EC-NAPROXEN DR 500 MG TABLET	N/A	
ECONAZOLE NITRATE 1% CREAM	N/A	
ECOTRIN EC 81 MG TABLET	N/A	
ECPIRIN EC 325 MG TABLET	N/A	
ED-APAP 160 MG/5 ML LIQUID	N/A	
ED-SPAZ 0.125 MG ODT	N/A	
EDURANT 25 MG TABLET	N/A	
EEMT DS 1.25-2.5 MG TABLET	N/A	
EEMT HS 0.625-1.25 MG TABLET	N/A	
EFAVIRENZ 200 MG CAPSULE	N/A	
EFAVIRENZ 50 MG CAPSULE	N/A	
EFAVIRENZ 600 MG TABLET	N/A	
EFFER-K 25 MEQ TABLET EFF	N/A	
ELIDEL 1% CREAM	N/A	
ELIGARD 22.5 MG SYRINGE KIT	N/A	
ELIGARD 30 MG SYRINGE KIT	N/A	
ELIGARD 45 MG SYRINGE KIT	N/A	
ELIGARD 7.5 MG SYRINGE KIT	N/A	
ELINEST-28 TABLET	N/A	
ELIQUIS 2.5 MG TABLET	N/A	
ELIQUIS 5 MG TABLET	N/A	
ELITE-OB CAPLET	N/A	
ELLA 30 MG TABLET	N/A	
ELMIRON 100 MG CAPSULE	N/A	
ELURYNG VAGINAL RING	N/A	
EMBRACE 30G LANCETS	N/A	
EMEND 40 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EMEND 80 MG CAPSULE	N/A	
EMEND TRIPACK	N/A	
EMOQUETTE 28 DAY TABLET	N/A	
EMPTY GELATIN CAP	N/A	
EMTRIVA 10 MG/ML SOLUTION	N/A	
EMTRIVA 200 MG CAPSULE	N/A	
ENALAPRIL MALEATE 10 MG TAB	N/A	
ENALAPRIL MALEATE 2.5 MG TAB	N/A	
ENALAPRIL MALEATE 20 MG TAB	N/A	
ENALAPRIL MALEATE 5 MG TABLET	N/A	
ENALAPRIL-HCTZ 10-25 MG TABLET	N/A	
ENALAPRIL-HCTZ 5-12.5 MG TAB	N/A	
ENBREL 25 MG/0.5 ML SYRINGE	N/A	
ENBREL 50 MG/ML MINI CARTRIDGE	N/A	
ENBREL 50 MG/ML SURECLICK	N/A	
ENBREL 50 MG/ML SYRINGE	N/A	
ENDOCET 10-325 MG TABLET	N/A	
ENDOCET 2.5-325 MG TABLET	N/A	
ENDOCET 5-325 TABLET	N/A	
ENDOCET 7.5-325 MG TABLET	N/A	
ENFAMIL WATER NURSETTE LIQUID	N/A	
ENGERIX-B 20 MCG/ML SYRN	N/A	
ENGERIX-B 20 MCG/ML VIAL	N/A	
ENGLISH TOFFEE FLAVOR LIQUID	N/A	
ENOXAPARIN 100 MG/ML SYRINGE	N/A	
ENOXAPARIN 120 MG/0.8 ML SYR	N/A	
ENOXAPARIN 150 MG/ML SYRINGE	N/A	
ENOXAPARIN 30 MG/0.3 ML SYR	N/A	
ENOXAPARIN 300 MG/3 ML VIAL	N/A	
ENOXAPARIN 40 MG/0.4 ML SYR	N/A	
ENOXAPARIN 60 MG/0.6 ML SYR	N/A	
ENOXAPARIN 80 MG/0.8 ML SYR	N/A	
ENPRESSE-28 TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ENSKYCE 28 TABLET	N/A	
ENTACAPONE 200 MG TABLET	N/A	
ENTECAVIR 0.5 MG TABLET	N/A	
ENTECAVIR 1 MG TABLET	N/A	
ENTRESTO 24 MG-26 MG TABLET	N/A	
ENTRESTO 49 MG-51 MG TABLET	N/A	
ENTRESTO 97 MG-103 MG TABLET	N/A	
ENULOSE 10 GM/15 ML SOLUTION	N/A	
EPINASTINE HCL 0.05% EYE DROPS	N/A	
EPINEPHRINE 0.15 MG AUTO-INJCT	N/A	
EPINEPHRINE 0.3 MG AUTO-INJECT	N/A	
EPIVIR 10 MG/ML ORAL SOLN	N/A	
EPIVIR 150 MG TABLET	N/A	
EPIVIR 300 MG TABLET	N/A	
EPIVIR HBV 25 MG/5 ML SOLN	N/A	
EPOGEN 10;000 UNITS/ML VIAL	N/A	
EPOGEN 2;000 UNITS/ML VIAL	N/A	
EPOGEN 20;000 UNITS/ML VIAL	N/A	
EPOGEN 3;000 UNITS/ML VIAL	N/A	
EPOGEN 4;000 UNITS/ML VIAL	N/A	
EPOPROSTENOL SODIUM 0.5 MG VL	N/A	
EPOPROSTENOL SODIUM 1.5 MG VL	N/A	
EPZICOM TABLET	N/A	
EQ ACETAMINOPHEN 500 MG CAPLET	N/A	
EQ ACETAMINOPHEN 500 MG GELCAP	N/A	
EQ ACETAMINOPHEN 500 MG TABLET	N/A	
EQ ACID REDUCER 20 MG TABLET	N/A	
EQ ACID REDUCER 200 MG TABLET	N/A	
EQ ALLERGY (LORAT) 10 MG TAB	N/A	
EQ ALLERGY RELIEF 1 MG/ML SOLN	N/A	
EQ ALLERGY RELIEF 10 MG TABLET	N/A	
EQ ALLERGY RELIEF 180 MG TAB	N/A	
EQ ALLERGY RELIEF 25 MG CAP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EQ ALLERGY RELIEF 25 MG TABLET	N/A	
EQ ALLERGY RELIEF 50 MCG SPRAY	N/A	
EQ ANTACID EXTRA STR CHEW TAB	N/A	
EQ ANTACID ULTRA STR TAB CHEW	N/A	
EQ ANTI-DIARRHEAL 2 MG CAPLET	N/A	
EQ ANTI-DIARRHEAL 2 MG SFTGEL	N/A	
EQ ANTI-ITCH PLUS 1% CREAM	N/A	
EQ ARTHRITIS PAIN ER 650 MG	N/A	
EQ ASPIRIN 325 MG TABLET	N/A	
EQ ASPIRIN EC 325 MG TABLET	N/A	
EQ ASPIRIN EC 81 MG TABLET	N/A	
EQ CALCIUM 600-VIT D3 400 TAB	N/A	
EQ CALCIUM CITRATE-D TABLET	N/A	
EQ CHILD ALLERGY 12.5 MG/5 ML	N/A	
EQ CHILD ALLERGY RELF 1 MG/ML	N/A	
EQ CHILD ALLERGY RELIEF SOLN	N/A	
EQ CHILD IBUPROFEN 100 MG/5 ML	N/A	
EQ CHILDREN'S COUGH LIQUID	N/A	
EQ CHLD ACETAMINOPHEN 80 MG TB	N/A	
EQ CHLORTABS 4 MG TABLET	N/A	
EQ CLEARLAX POWDER	N/A	
EQ COMPLETE MULTIVITAMIN TAB	N/A	
EQ FIBER THERAPY 0.52 GRAM CAP	N/A	
EQ HYDROCORTISONE 1% CREAM	N/A	
EQ HYDROCORTISONE-ALOE 1% CRM	N/A	
EQ IBUPROFEN 200 MG CAPLET	N/A	
EQ IBUPROFEN 200 MG TABLET	N/A	
EQ INF GAS RELIEF 20 MG/0.3 ML	N/A	
EQ JOCK ITCH 1% CREAM	N/A	
EQ LANSOPRAZOLE DR 15 MG CAP	N/A	
EQ LICE KILLING SHAMPOO	N/A	
EQ MICONAZOLE 2% VAGINAL CREAM	N/A	
EQ MICONAZOLE 7 CREAM	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EQ MOTION SICKNESS 25 MG TAB	N/A	
EQ MUCUS ER 600 MG TABLET	N/A	
EQ NASAL 0.05% SPRAY	N/A	
EQ NASAL ALLERGY 24HR SPRAY	N/A	
EQ NATURAL LAXATIVE 8.6 MG TAB	N/A	
EQ OMEPRAZOLE DR 20 MG TABLET	N/A	
EQ OMEPRAZOLE MAG DR 20.6 MG	N/A	
EQ ONE DAILY MEN'S TABLET	N/A	
EQ ONE DAILY TABLET	N/A	
EQ ONE DAILY WOMEN'S TABLET	N/A	
EQ ORIGINAL NASAL SPRAY 0.05%	N/A	
EQ PAIN RELIEF 500 MG/15 ML LQ	N/A	
EQ PAIN RELIEVER 325 MG TABLET	N/A	
EQ PAIN RELIEVER 500 MG CAPLET	N/A	
EQ RESTORE TEARS 0.5% EYE DROP	N/A	
EQ REVIVE PLUS 0.5% EYE DROPS	N/A	
EQ STOMACH RELIEF 262 MG/15 ML	N/A	
EQ STOOL SOFTENER 100 MG SFTGL	N/A	
EQ TERBINAFINE 1% CREAM	N/A	
EQ TRIPLE ANTIBIOTIC OINTMENT	N/A	
EQ TUSSIN CF COUGH-COLD LIQUID	N/A	
EQ TUSSIN CF LIQUID	N/A	
EQ TUSSIN CF MAX M-S COLD LIQ	N/A	
EQ TUSSIN DM COUGH-CHEST SYR	N/A	
EQ VEGETABLE LAXATIVE TABLET	N/A	
EQ VISION FORMULA TABLET	N/A	
EQL 12HR NASAL SPRAY 0.05%	N/A	
EQL ACETAMINOPHEN 500 MG CPLT	N/A	
EQL ACETAMINOPHEN 500 MG GELCP	N/A	
EQL ALL DAY ALLERGY 10 MG TAB	N/A	
EQL ALL DAY ALLERGY-D TABLET	N/A	
EQL ALLER-EASE 180 MG TABLET	N/A	
EQL ALLERGY 25 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EQL ALLERGY 4 MG TABLET	N/A	
EQL ALLERGY RELIEF 10 MG TAB	N/A	
EQL ALLERGY RELIEF 25 MG CAP	N/A	
EQL ALLERGY-CONGEST RLF ER TAB	N/A	
EQL ALLERGY-CONGESTION 12H TAB	N/A	
EQL ANTACID 500 MG CHEW TABLET	N/A	
EQL ANTACID EXTRA STR CHEW TAB	N/A	
EQL ANTACID ULTRA STR TAB CHEW	N/A	
EQL ANTI-DIARRHEAL 2 MG CAPLET	N/A	
EQL ANTIFUNGAL 1% TOP CREAM	N/A	
EQL ANTI-ITCH 1% CREAM	N/A	
EQL ANTI-ITCH 1% OINTMENT	N/A	
EQL ARTHRIT PAIN RLF ER 650 MG	N/A	
EQL ASPIRIN 325 MG TABLET	N/A	
EQL ASPIRIN EC 325 MG TABLET	N/A	
EQL ASPIRIN EC 81 MG TABLET	N/A	
EQL ATHLETE'S FOOT 1% CREAM	N/A	
EQL CALCIUM 600-VIT D3 800 TAB	N/A	
EQL CALCIUM CITRATE-VIT D3 CPT	N/A	
EQL CASTOR OIL	N/A	
EQL CENTURY MATURE TABLET	N/A	
EQL CHILD ALLERGY 12.5 MG/5 ML	N/A	
EQL CHLD ALL DAY ALLER 1 MG/ML	N/A	
EQL CHLD IBUPROFEN 100 MG/5 ML	N/A	
EQL CLEARLAX POWDER	N/A	
EQL EYE HEALTH PLUS LUTEIN TAB	N/A	
EQL FIRST AID ANTIBIOTIC OINT	N/A	
EQL FISH OIL 1;200 MG SOFTGEL	N/A	
EQL FISH OIL EC 1;200 MG SFTGL	N/A	
EQL FLUTICASONE PROP 50 MCG	N/A	
EQL HEARTBURN PREVEN 20 MG TAB	N/A	
EQL IBUPROFEN 200 MG CAPLET	N/A	
EQL IBUPROFEN 200 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EQL INS SYR 1 ML 29GX1/2"	N/A	
EQL INSUL SYR 0.3 ML 31GX5/16"	N/A	
EQL INSUL SYR 0.5 ML 31GX5/16"	N/A	
EQL INSULIN 0.3 ML SYRINGE	N/A	
EQL INSULIN 0.5 ML SYRINGE	N/A	
EQL INSULIN 1 ML SYRINGE	N/A	
EQL INSULIN SYR 1 ML 31GX5/16"	N/A	
EQL JR ACETAMINOPHEN 160MG TAB	N/A	
EQL LANSOPRAZOLE DR 15 MG CAP	N/A	
EQL LICE KILLING SHAMPOO	N/A	
EQL MICRO THIN 33G LANCETS	N/A	
EQL MOTION SICKNESS 25 MG TAB	N/A	
EQL MUCUS ER 600 MG TABLET	N/A	
EQL NASAL SPRAY 0.05%	N/A	
EQL OMEGA-3 FISH OIL 1;000 MG	N/A	
EQL OMEPRAZOLE DR 20 MG TABLET	N/A	
EQL ONE DAILY MEN'S TABLET	N/A	
EQL ONE DAILY WOMEN'S 50 PLUS	N/A	
EQL PEN 8MM 31G X 5/16" NEEDLE	N/A	
EQL SENNA LAXATIVE 8.6 MG TAB	N/A	
EQL SLEEP AID 25 MG TABLET	N/A	
EQL STOMACH RELIEF LIQUID	N/A	
EQL STOMACH RLF 262 MG/15 ML	N/A	
EQL STOMACH RLF 525 MG/15 ML	N/A	
EQL STOMACH RLF 525 MG/30 ML	N/A	
EQL STOOL SOFTENER 100 MG SFGL	N/A	
EQL SUPER B COMPLEX TABLET	N/A	
EQL TUSSIN CF LIQUID	N/A	
EQL TUSSIN CHEST CONGEST SYRUP	N/A	
EQL TUSSIN DM COUGH-CHEST SYR	N/A	
EQL TUSSIN MUCUS-CHEST CONGEST	N/A	
EQL VITAMIN B-6 100 MG TABLET	N/A	
EQL VITAMIN D3 1;000 UNIT SFGL	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
EQL VITAMIN D3 2;000 UNIT SFGL	N/A	
EQL VITAMIN D3 400 UNIT SFTGL	N/A	
EQL VITAMIN D3 5;000 UNIT SFGL	N/A	
ERGOCALCIFEROL 200 MCG/ML DROP	N/A	
ERGOCALCIFEROL 8;000 UNITS/ML	N/A	
ERGOCALCIFEROL POWDER	N/A	
ERGOLOID MESYLATES 1 MG TAB	N/A	
ERGOMAR 2 MG TABLET SL	N/A	
ERGOTAMINE TARTRATE POWDER	N/A	
ERRIN 0.35 MG TABLET	N/A	
ERY 2% PADS	N/A	
ERYPED 400 MG/5 ML SUSPENSION	N/A	
ERY-TAB DR 250 MG TABLET	N/A	
ERY-TAB DR 333 MG TABLET	N/A	
ERY-TAB DR 500 MG TABLET	N/A	
ERYTHROCIN 250 MG FILMTAB	N/A	
ERYTHROMYCIN 0.5% EYE OINTMENT	N/A	
ERYTHROMYCIN 2% GEL	N/A	
ERYTHROMYCIN 2% SOLUTION	N/A	
ERYTHROMYCIN 200 MG/5 ML SUSP	N/A	
ERYTHROMYCIN 250 MG FILMTAB	N/A	
ERYTHROMYCIN 400 MG/5 ML SUSP	N/A	
ERYTHROMYCIN 500 MG FILMTAB	N/A	
ERYTHROMYCIN DR 250 MG CAP	N/A	
ERYTHROMYCIN DR 500 MG TABLET	N/A	
ERYTHROMYCIN E.S. POWDER	N/A	
ERYTHROMYCIN ES 400 MG TAB	N/A	
ERYTHROMYCIN POWDER	N/A	
ESGIC CAPSULE	N/A	
ESSENTIA TABLET	N/A	
ESSENTIAL BALANCE TABLET	N/A	
ESSENTIAL DAILY TABLET	N/A	
ESSENTIAL MAN 50+ TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ESSENTIAL MAN TABLET	N/A	
ESSENTIAL WOMAN 50+ TABLET	N/A	
ESTARYLLA 0.25-0.035 MG TABLET	N/A	
ESTRACE 0.01% CREAM	N/A	
ESTRADIOL 0.01% CREAM	N/A	
ESTRADIOL 0.0375 MG/DAY PATCH	N/A	
ESTRADIOL 0.06 MG/DAY PATCH	N/A	
ESTRADIOL 0.075 MG/DAY PATCH	N/A	
ESTRADIOL 0.5 MG TABLET	N/A	
ESTRADIOL 1 MG TABLET	N/A	
ESTRADIOL 2 MG TABLET	N/A	
ESTRADIOL MICRONIZED POWDER	N/A	
ESTRADIOL POWDER	N/A	
ESTRADIOL TDS 0.025 MG/DAY	N/A	
ESTRADIOL TDS 0.0375 MG/DAY	N/A	
ESTRADIOL TDS 0.05 MG/DAY	N/A	
ESTRADIOL TDS 0.06 MG/DAY	N/A	
ESTRADIOL TDS 0.075 MG/DAY	N/A	
ESTRADIOL TDS 0.1 MG/DAY	N/A	
ESTROGEN-METHYLTESTOS F.S. TAB	N/A	
ESTROGEN-METHYLTESTOS H.S. TAB	N/A	
ETHAMBUTOL HCL 100 MG TABLET	N/A	
ETHAMBUTOL HCL 400 MG TABLET	N/A	
ETHOSUXIMIDE 250 MG CAPSULE	N/A	
ETHOSUXIMIDE 250 MG/5 ML SOLN	N/A	
ETHYL OLEATE LIQUID	N/A	
ETIDRONATE DISODIUM 200 MG TAB	N/A	
ETODOLAC 200 MG CAPSULE	N/A	
ETODOLAC 300 MG CAPSULE	N/A	
ETODOLAC 400 MG TABLET	N/A	
ETODOLAC 500 MG TABLET	N/A	
ETODOLAC ER 400 MG TABLET	N/A	
ETODOLAC ER 500 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ETODOLAC ER 600 MG TABLET	N/A	
ETONOGESTREL-EE VAGINAL RING	N/A	
EUCALYPTOL LIQUID	N/A	
EUCRISA 2% OINTMENT	N/A	
EUFLEXXA 20 MG/2 ML SYRINGE	N/A	
EVAC-U-GEN 8.6 MG TABLET	N/A	
EVOTAZ 300 MG-150 MG TABLET	N/A	
EXEL INS SYR U100 1 ML 28GX1/2	N/A	
EXEL SYRINGE 22GX1" 3 ML	N/A	
EXEL U100 0.3 ML 29GX1/2"	N/A	
EXEL U100 0.3 ML 30GX5/16"	N/A	
EXEL U100 0.5 ML 28GX1/2"	N/A	
EXEL U100 0.5 ML 29GX1/2"	N/A	
EXEL U100 0.5 ML 30GX5/16"	N/A	
EXEL U100 1 ML 30GX5/16"	N/A	
EXEL U100 INS SYR 1 ML 29GX1/2	N/A	
EXEMESTANE 25 MG TABLET	N/A	
EX-LAX CHOCOLATE	N/A	
EXTAVIA 0.3 MG KIT	N/A	
EYE ITCH RELIEF 0.025% DROPS	N/A	
EYEPROTECT TABLET	N/A	
E-Z JECT COLORED LANCETS	N/A	
E-Z JECT LANCETS	N/A	
E-Z PULL & CLICK LANCING DEV	N/A	
EZ SMART 28G LANCETS	N/A	
EZETIMIBE 10 MG TABLET	N/A	
EZETIMIBE-SIMVASTATIN 10-10 MG	N/A	
EZETIMIBE-SIMVASTATIN 10-20 MG	N/A	
EZETIMIBE-SIMVASTATIN 10-40 MG	N/A	
EZETIMIBE-SIMVASTATIN 10-80 MG	N/A	
E-ZJECT COLOR 32G LANCETS	N/A	
E-ZJECT COLOR 33G LANCETS	N/A	
E-ZJECT SUPER THIN 30G LANCETS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
E-ZJECT THIN LANCETS	N/A	
FA-8 CAPSULES	N/A	
FALMINA-28 TABLET	N/A	
FAMCICLOVIR 125 MG TABLET	N/A	
FAMCICLOVIR 250 MG TABLET	N/A	
FAMCICLOVIR 500 MG TABLET	N/A	
FAMOTIDINE 20 MG TABLET	N/A	
FAMOTIDINE 40 MG TABLET	N/A	
FANTASY CONDOM	N/A	
FEBUXOSTAT 40 MG TABLET	N/A	
FEBUXOSTAT 80 MG TABLET	N/A	
FELODIPINE ER 10 MG TABLET	N/A	
FELODIPINE ER 2.5 MG TABLET	N/A	
FELODIPINE ER 5 MG TABLET	N/A	
FENOFIBRATE 134 MG CAPSULE	N/A	
FENOFIBRATE 145 MG TABLET	N/A	
FENOFIBRATE 160 MG TABLET	N/A	
FENOFIBRATE 200 MG CAPSULE	N/A	
FENOFIBRATE 48 MG TABLET	N/A	
FENOFIBRATE 54 MG TABLET	N/A	
FENOFIBRATE 67 MG CAPSULE	N/A	
FENOFIBRIC ACID DR 135 MG CAP	N/A	
FENOFIBRIC ACID DR 45 MG CAP	N/A	
FENOPROFEN 600 MG TABLET	N/A	
FENTANYL 100 MCG/HR PATCH	N/A	
FENTANYL 12 MCG/HR PATCH	N/A	
FENTANYL 25 MCG/HR PATCH	N/A	
FENTANYL 37.5 MCG/HR PATCH	N/A	
FENTANYL 50 MCG/HR PATCH	N/A	
FENTANYL 62.5 MCG/HR PATCH	N/A	
FENTANYL 75 MCG/HR PATCH	N/A	
FENTANYL 87.5 MCG/HR PATCH	N/A	
FEOSOL 65 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FEROSUL 325 MG TABLET	N/A	
FERRO-TIME 325 MG TABLET	N/A	
FERROUS SULF 15 MG IRON/ML DRP	N/A	
FERROUS SULF 220 MG/5 ML ELIX	N/A	
FERROUS SULF 300 MG/5 ML LIQ	N/A	
FERROUS SULF 44 MG IRON/5ML LQ	N/A	
FERROUS SULF EC 325 MG TABLET	N/A	
FERROUS SULFATE 325 MG TABLET	N/A	
FERROUSUL 325 MG TABLET	N/A	
FEXOFENADINE HCL 180 MG TABLET	N/A	
FEXOFENADINE HCL 30 MG/5 ML	N/A	
FEXOFENADINE HCL 60 MG TABLET	N/A	
FEXOFENADINE-PSE ER 60-120 TAB	N/A	
FIBER 0.52 GRAM CAPSULE	N/A	
FIBER THERAPY POWDER	N/A	
FIFTY50 ALCOHOL PREP PADS	N/A	
FIFTY50 INS 0.3 ML 31GX5/16"	N/A	
FIFTY50 INS 0.5 ML 31GX5/16"	N/A	
FIFTY50 INS SYR 1 ML 31GX5/16"	N/A	
FIFTY50 LANCING DEVICE	N/A	
FIFTY50 SAFETY SEAL 30G LANCET	N/A	
FIFTY50 SAFETY SEAL 32G LANCET	N/A	
FIFTY50 UNILET 33G LANCETS	N/A	
FINACEA 15% GEL	N/A	
FINASTERIDE 5 MG TABLET	N/A	
FINE 30 UNIVERSAL 30G LANCETS	N/A	
FINGERSTIX LANCETS	N/A	
FIRMAGON 2 X 120 MG KIT	N/A	
FIRMAGON 80 MG KIT	N/A	
FIRST AID ANTIBIOTIC OINTMENT	N/A	
FIRST-LANSOPRAZOLE 3 MG/ML	N/A	
FIRST-OMEPRAZOLE 2 MG/ML SUSP	N/A	
FISH OIL 1;000 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FISH OIL 1;000 MG SOFTGEL	N/A	
FISH OIL 1;200 MG FISH OIL	N/A	
FISH OIL 1;400 MG SOFTGEL	N/A	
FISH OIL CONC 1;000 MG SOFTGEL	N/A	
FISH OIL CONCENTRATE SOFTGEL	N/A	
FISH OIL DR 1;000 MG SOFTGEL	N/A	
FISH OIL EC 1;000 MG SOFTGEL	N/A	
FISH OIL EC 1;200 MG SOFTGEL	N/A	
FISH OIL PEARLS SOFTGEL	N/A	
FLAVOR BLEND 2 IN 1 SUSPENSION	N/A	
FLAVOR PLUS SUSP	N/A	
FLAVOR SWEET SYRUP	N/A	
FLAVORX FLAVORING LIQUID	N/A	
FLAVOXATE HCL 100 MG TABLET	N/A	
FLECAINIDE ACETATE 100 MG TAB	N/A	
FLECAINIDE ACETATE 150 MG TAB	N/A	
FLECAINIDE ACETATE 50 MG TAB	N/A	
FLEET BISACODYL 10 MG ENEMA	N/A	
FLEXICHAMBER	N/A	
FLINTSTONES WITH IRON TAB CHEW	N/A	
FLONASE ALLERGY RLF 50 MCG SPR	N/A	
FLOVENT HFA 110 MCG INHALER	N/A	
FLOVENT HFA 220 MCG INHALER	N/A	
FLOVENT HFA 44 MCG INHALER	N/A	
FLUAD 2019-2020 SYRINGE	N/A	
FLUARIX QUAD 2019-2020 SYRINGE	N/A	
FLUBLOK QUAD 2019-2020 SYRINGE	N/A	
FLUCELVAX QUAD 2019-2020 SYR	N/A	
FLUCELVAX QUAD 2019-2020 VIAL	N/A	
FLUCONAZOLE 10 MG/ML SUSP	N/A	
FLUCONAZOLE 100 MG TABLET	N/A	
FLUCONAZOLE 150 MG TABLET	N/A	
FLUCONAZOLE 200 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FLUCONAZOLE 40 MG/ML SUSP	N/A	
FLUCONAZOLE 50 MG TABLET	N/A	
FLUDROCORTISONE 0.1 MG TABLET	N/A	
FLUDROCORTISONE ACETATE POWDER	N/A	
FLULAVAL QUAD 2019-2020 SYR	N/A	
FLULAVAL QUAD 2019-2020 VIAL	N/A	
FLUNISOLIDE 0.025% SPRAY	N/A	
FLUOCINOLONE 0.01% BODY OIL	N/A	
FLUOCINOLONE 0.01% CREAM	N/A	
FLUOCINOLONE 0.01% SCALP OIL	N/A	
FLUOCINOLONE 0.01% SOLUTION	N/A	
FLUOCINOLONE 0.025% CREAM	N/A	
FLUOCINOLONE 0.025% OINTMENT	N/A	
FLUOCINOLONE ACETONIDE POWDER	N/A	
FLUOCINONIDE 0.05% CREAM	N/A	
FLUOCINONIDE 0.05% GEL	N/A	
FLUOCINONIDE 0.05% OINTMENT	N/A	
FLUOCINONIDE 0.05% SOLUTION	N/A	
FLUOCINONIDE 0.1% CREAM	N/A	
FLUOCINONIDE MICRONIZED POWDER	N/A	
FLUOCINONIDE-E 0.05% CREAM	N/A	
FLUORABON 0.25 MG/0.6 ML DROPS	N/A	
FLUORIDE 0.25 MG TABLET CHEW	N/A	
FLUORIDE 0.5 MG TABLET CHEW	N/A	
FLUORIDE 1 MG TABLET CHEWABLE	N/A	
FLUORITAB 0.5 MG TABLET CHEW	N/A	
FLUORITAB 1 MG TABLET CHEW	N/A	
FLUOROMETHOLONE 0.1% DROPS	N/A	
FLUOROPLEX 1% CREAM	N/A	
FLUOROURACIL 0.5% CREAM	N/A	
FLUOROURACIL 2% TOPICAL SOLN	N/A	
FLUOROURACIL 5% CREAM	N/A	
FLUOROURACIL 5% TOPICAL SOLN	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FLURBIPROFEN 0.03% EYE DROP	N/A	
FLURBIPROFEN 100 MG TABLET	N/A	
FLURBIPROFEN POWDER	N/A	
FLUTAMIDE 125 MG CAPSULE	N/A	
FLUTICASON PROPRIOLOL 0.005% OINT	N/A	
FLUTICASON PROPRIOLOL 0.05% CREAM	N/A	
FLUTICASON PROPRIOLOL 0.05% LOTION	N/A	
FLUTICASON PROPRIOLOL 50 MCG SPRAY	N/A	
FLUTICASON-SALMETEROL 100-50	N/A	
FLUTICASON-SALMETEROL 113-14	N/A	
FLUTICASON-SALMETEROL 232-14	N/A	
FLUTICASON-SALMETEROL 250-50	N/A	
FLUTICASON-SALMETEROL 500-50	N/A	
FLUTICASON-SALMETEROL 55-14	N/A	
FLUZONE HIGH-DOSE 2019-20 SYR	N/A	
FLUZONE QUAD 2019-2020 SYRINGE	N/A	
FLUZONE QUAD 2019-2020 VIAL	N/A	
FLUZONE QUAD PEDI 2019-20 SYR	N/A	
FOLIC ACID 0.4 MG TABLET	N/A	
FOLIC ACID 0.8 MG TABLET	N/A	
FOLIC ACID 1 MG TABLET	N/A	
FOLIC ACID 1;000 MCG TABLET	N/A	
FOLIC ACID 400 MCG TABLET	N/A	
FOLIC ACID 5 MG/ML VIAL	N/A	
FOLIC ACID 50 MG/10 ML VIAL	N/A	
FOLIC ACID 800 MCG TABLET	N/A	
FOLIC ACID POWDER	N/A	
FONDAPARINUX 10 MG/0.8 ML SYR	N/A	
FONDAPARINUX 2.5 MG/0.5 ML SYR	N/A	
FONDAPARINUX 5 MG/0.4 ML SYR	N/A	
FONDAPARINUX 7.5 MG/0.6 ML SYR	N/A	
FORA 30G LANCETS	N/A	
FORA LANCING DEVICE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
FORACARE 30G LANCETS	N/A	
FOSAMPRENAVIR 700 MG TABLET	N/A	
FOSINOPRIL SODIUM 10 MG TAB	N/A	
FOSINOPRIL SODIUM 20 MG TAB	N/A	
FOSINOPRIL SODIUM 40 MG TAB	N/A	
FOSINOPRIL-HCTZ 10-12.5 MG TAB	N/A	
FOSINOPRIL-HCTZ 20-12.5 MG TAB	N/A	
FRAGMIN 10;000 UNIT/ML SYRINGE	N/A	
FRAGMIN 12;500 UNIT/0.5 ML SYR	N/A	
FRAGMIN 15;000 UNIT/0.6 ML SYR	N/A	
FRAGMIN 18;000 UNIT/0.72 ML	N/A	
FRAGMIN 2;500 UNIT/0.2 ML SYR	N/A	
FRAGMIN 5;000 UNIT/0.2 ML SYR	N/A	
FRAGMIN 7;500 UNIT/0.3 ML SYR	N/A	
FRAGMIN 95;000 UNIT/3.8 ML VL	N/A	
FREEDAVITE TABLET	N/A	
FREESTYLE 28G LANCETS	N/A	
FREESTYLE PREC 0.5 ML 30GX5/16	N/A	
FREESTYLE PREC 0.5 ML 31GX5/16	N/A	
FREESTYLE PREC 1 ML 30GX5/16"	N/A	
FREESTYLE PREC 1 ML 31GX5/16"	N/A	
FREESTYLE UNISTIK 2 LANCETS	N/A	
FUNGI CURE INTENSIVE 1% SPRAY	N/A	
FUROSEMIDE 10 MG/ML SOLUTION	N/A	
FUROSEMIDE 20 MG TABLET	N/A	
FUROSEMIDE 40 MG TABLET	N/A	
FUROSEMIDE 40 MG/5 ML SOLN	N/A	
FUROSEMIDE 80 MG TABLET	N/A	
FUROSEMIDE POWDER	N/A	
FUZEON 90 MG VIAL	N/A	
GALANTAMINE 4 MG/ML ORAL SOLN	N/A	
GALANTAMINE ER 16 MG CAPSULE	N/A	
GALANTAMINE ER 24 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GALANTAMINE ER 8 MG CAPSULE	N/A	
GALANTAMINE HBR 12 MG TABLET	N/A	
GALANTAMINE HBR 4 MG TABLET	N/A	
GALANTAMINE HBR 8 MG TABLET	N/A	
GARDASIL 9 SYRINGE	N/A	
GARDASIL 9 VIAL	N/A	
GAS RELIEF 20 MG/0.3 ML DROPS	N/A	
GAS RELIEF 40 MG/0.6 ML DROPS	N/A	
GAS RELIEF 80 MG TABLET CHEW	N/A	
GAS RELIEF 80 TABLET CHEW	N/A	
GAS RELIEF DROPS	N/A	
GAS RELIEF DROPS 20 MG/0.3 ML	N/A	
GATIFLOXACIN 0.5% EYE DROPS	N/A	
GAVILAX POWDER	N/A	
GAVILYTE-C SOLUTION	N/A	
GAVILYTE-G SOLUTION	N/A	
GAVILYTE-N SOLUTION	N/A	
GE LANCING DEVICE	N/A	
GELATIN 10GR CAPSULE	N/A	
GELATIN 600 MG CAPSULE	N/A	
GELATIN 650 MG CAPSULE	N/A	
GEL-ONE 30 MG/3 ML SYRINGE	N/A	
GEMFIBROZIL 600 MG TABLET	N/A	
GEMFIBROZIL POWDER	N/A	
GENERLAC 10 GM/15 ML SOLUTION	N/A	
GENGRAF 100 MG CAPSULE	N/A	
GENGRAF 100 MG/ML SOLUTION	N/A	
GENGRAF 25 MG CAPSULE	N/A	
GENTAK 0.3 % EYE OINTMENT	N/A	
GENTAMICIN 0.1% CREAM	N/A	
GENTAMICIN 0.1% OINTMENT	N/A	
GENTAMICIN 0.3% EYE DROP	N/A	
GENTAMICIN 3 MG/ML EYE DROP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GENTAMICIN SULFATE POWDER	N/A	
GENTLELAX POWDER	N/A	
GENVOYA TABLET	N/A	
GERI-DRYL 25 MG TABLET	N/A	
GERI-HYDROLAC 12% CREAM	N/A	
GERI-HYDROLAC 12% LOTION	N/A	
GERI-KOT 8.6 MG TABLET	N/A	
GERI-PECTATE 262 MG/15 ML SUSP	N/A	
GERI-TUSSIN 100 MG/5 ML SOLN	N/A	
GIANVI 3 MG-0.02 MG TABLET	N/A	
GILENYA 0.5 MG CAPSULE	N/A	
GILTUSS TR TABLET	N/A	
GLATIRAMER 40 MG/ML SYRINGE	N/A	
GLATOPA 20 MG/ML SYRINGE	N/A	
GLIMEPIRIDE 1 MG TABLET	N/A	
GLIMEPIRIDE 2 MG TABLET	N/A	
GLIMEPIRIDE 4 MG TABLET	N/A	
GLIPIZIDE 10 MG TABLET	N/A	
GLIPIZIDE 5 MG TABLET	N/A	
GLIPIZIDE ER 10 MG TABLET	N/A	
GLIPIZIDE ER 2.5 MG TABLET	N/A	
GLIPIZIDE ER 5 MG TABLET	N/A	
GLIPIZIDE POWDER	N/A	
GLIPIZIDE XL 10 MG TABLET	N/A	
GLIPIZIDE XL 2.5 MG TABLET	N/A	
GLIPIZIDE XL 5 MG TABLET	N/A	
GLIPIZIDE-METFORMIN 2.5-250 MG	N/A	
GLIPIZIDE-METFORMIN 2.5-500 MG	N/A	
GLIPIZIDE-METFORMIN 5-500 MG	N/A	
GLUCAGEN 1 MG HYPOKIT	N/A	
GLUCAGEN DIAGNOSTIC 1 MG VIAL	N/A	
GLUCOCOM 28G LANCETS	N/A	
GLUCOCOM 30G LANCETS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GLUCOCOM 33G LANCETS	N/A	
GLUCOCOM AUTOLINK SYSTEM	N/A	
GLUCOSE 4 GRAM TABLET CHEW	N/A	
GLYBURIDE 1.25 MG TABLET	N/A	
GLYBURIDE 2.5 MG TABLET	N/A	
GLYBURIDE 5 MG TABLET	N/A	
GLYBURIDE MICRO 1.5 MG TAB	N/A	
GLYBURIDE MICRO 3 MG TABLET	N/A	
GLYBURIDE MICRO 6 MG TABLET	N/A	
GLYBURIDE-METFORMIN 2.5-500 MG	N/A	
GLYBURIDE-METFORMIN 5-500 MG	N/A	
GLYBURID-METFORMIN 1.25-250 MG	N/A	
GLYCERIN 99.5% LIQUID	N/A	
GLYCERIN 99.5% SKIN PROTECT LQ	N/A	
GLYCERIN LIQUID	N/A	
GLYCERIN SKIN PROTECTANT LIQ	N/A	
GLYCEROL FORMAL LIQUID	N/A	
GLYCOLAX POWDER	N/A	
GLYCOPYRROLATE 1 MG TABLET	N/A	
GLYCOPYRROLATE 2 MG TABLET	N/A	
GLYCOPYRROLATE POWDER	N/A	
GNP ACID REDUCER 20 MG TABLET	N/A	
GNP ALL DAY ALLERGY 10 MG TAB	N/A	
GNP ALL DAY ALLERGY-D TABLET	N/A	
GNP ALLERGY 25 MG CAPSULE	N/A	
GNP ALLERGY 25 MG TABLET	N/A	
GNP ALLERGY 4 MG TABLET	N/A	
GNP ALLERGY RELF 5 MG/5 ML SLN	N/A	
GNP ALLERGY RELIEF 25 MG CAP	N/A	
GNP ALLERGY-CONGES RELF ER TAB	N/A	
GNP ANTACID 500 MG CHEW TABLET	N/A	
GNP ANTACID ULTRA TAB CHEW	N/A	
GNP ANTACID XTRA STR CHEW TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GNP ANTI-DIARRHEAL 2 MG CAPLET	N/A	
GNP ANTIFUNGAL 1% TOP CREAM	N/A	
GNP ASPIRIN 325 MG TABLET	N/A	
GNP ASPIRIN EC 325 MG TABLET	N/A	
GNP ASPIRIN EC 81 MG TABLET	N/A	
GNP CAL MAG ZINC-D3 TABLET	N/A	
GNP CALCIUM 600 MG TABLET	N/A	
GNP CALCIUM 600 MG-D3 800 UNIT	N/A	
GNP CALCIUM CITRATE-VIT D3 TAB	N/A	
GNP CASTOR OIL	N/A	
GNP CENTURY CARDIO TABLET	N/A	
GNP CENTURY MATURE TABLET	N/A	
GNP CENTURY TABLET	N/A	
GNP CHILD ALLERGY 12.5 MG/5 ML	N/A	
GNP CHLD ALL DAY ALLER 1 MG/ML	N/A	
GNP CHLD IBUPROFEN 100 MG/5 ML	N/A	
GNP CHLD LORATADINE 5 MG/5 ML	N/A	
GNP CIMETIDINE 200 MG TABLET	N/A	
GNP CLEARLAX POWDER	N/A	
GNP CLICKFINE PEN NDL 31GX5/16	N/A	
GNP DIABETIC SUPPORT FORM TAB	N/A	
GNP DIPHEDRYL 12.5 MG/5 ML ELX	N/A	
GNP DIPHEDRYL ALLERGY CAP	N/A	
GNP FISH OIL 1,000 MG SOFTGEL	N/A	
GNP FISH OIL 1,200 MG SOFTGEL	N/A	
GNP FISH OIL EC 1,000 MG SFTGL	N/A	
GNP FOLIC ACID 400 MCG TABLET	N/A	
GNP GAS RELIEF 80 TAB CHEW	N/A	
GNP GLUCOSE 4 GRAM TABLET CHEW	N/A	
GNP GLYCERIN 99.5% LIQUID	N/A	
GNP HAIR; SKIN AND NAILS TAB	N/A	
GNP HEALTHY EYES TABLET	N/A	
GNP HYDROCORT ACETATE 1% CR	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GNP HYDROCORTISONE 0.5% CRM	N/A	
GNP HYDROCORTISONE 1% CREAM	N/A	
GNP HYDROCORTISONE 1% OINTMENT	N/A	
GNP IBUPROFEN 200 MG CAPLET	N/A	
GNP IBUPROFEN 200 MG TABLET	N/A	
GNP INS SYR 0.3 ML 29GX1/2"	N/A	
GNP INSUL SYR 0.3 ML 31GX5/16"	N/A	
GNP INSUL SYR 0.5 ML 31GX5/16"	N/A	
GNP INSULIN SYR 1 ML 31GX5/16"	N/A	
GNP IRON 65 MG TABLET	N/A	
GNP K-PEC SUSPENSION	N/A	
GNP LICE TREATMENT SHAMPOO	N/A	
GNP LITE COAT ASA 325 MG TAB	N/A	
GNP LORATADINE 10 MG TABLET	N/A	
GNP LORATADINE 5 MG/5 ML SYRUP	N/A	
GNP MEGA MULTI FOR MEN TABLET	N/A	
GNP MEGA MULTI FOR WOMEN TAB	N/A	
GNP MICONAZOLE 3 COMBO PACK	N/A	
GNP MICONAZOLE 7 CREAM	N/A	
GNP MICRO THIN 33G LANCETS	N/A	
GNP MOTION SICKNES 25 MG TAB	N/A	
GNP MUCUS ER 600 MG TABLET	N/A	
GNP NASAL SPRAY 0.05%	N/A	
GNP NASAL SPRAY ORIGINAL 0.05%	N/A	
GNP NATURAL FIBER LAXATIVE CAP	N/A	
GNP NATURAL FIBER POWDER	N/A	
GNP NIACIN 250 MG TABLET	N/A	
GNP NO DRIP 0.05% NASAL SPRAY	N/A	
GNP OMEPRAZOLE DR 20 MG TABLET	N/A	
GNP ONE DAILY TABLET	N/A	
GNP PAIN RELIEF 500 MG CAPLET	N/A	
GNP PAIN RELIEF ER 650 MG CPLT	N/A	
GNP PAIN RELIEVER 325 MG TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GNP PAIN RELIEVER 500 MG CAPLT	N/A	
GNP PAIN RELIEVER 500 MG TAB	N/A	
GNP PETROLEUM JELLY	N/A	
GNP PINK BISMUTH 262 MG/15 ML	N/A	
GNP PINK BISMUTH MAX-STR SUSP	N/A	
GNP QUICK DISSOLVE GLUCOSE TAB	N/A	
GNP SENNA-LAX 8.6 MG TABLET	N/A	
GNP TERBINAFINE 1% CREAM	N/A	
GNP THERAPEUTIC-M CAPLET	N/A	
GNP TRIPLE ANTIBIOTIC OINTMENT	N/A	
GNP TUSSIN 100 MG/5 ML SYRUP	N/A	
GNP TUSSIN CF COUGH-COLD SYRUP	N/A	
GNP TUSSIN DM CLEAR SYRUP	N/A	
GNP TUSSIN DM SYRUP	N/A	
GNP ULT C 0.3ML 29GX1/2" (1/2)	N/A	
GNP ULT CMFRT 0.5 ML 29GX1/2"	N/A	
GNP ULTR CMFRT 0.5 ML 28GX1/2"	N/A	
GNP ULTR CMFRT 0.5 ML 30GX5/16	N/A	
GNP ULTR COMFORT 1 ML 29GX1/2"	N/A	
GNP ULTRA COMFORT 0.5 ML SYR	N/A	
GNP ULTRA COMFORT 1 ML SYRINGE	N/A	
GNP ULTRA COMFORT 3/10 ML SYR	N/A	
GNP ULTRA COMFRT 1 ML 28GX1/2"	N/A	
GNP UNIVERSAL 1 STANDARD 21G	N/A	
GNP UNIVERSAL 1 SUPER THIN 30G	N/A	
GNP UNIVERSAL 1 THIN 26G LANCT	N/A	
GNP VIT D3 10MCG(400 UNIT) CHW	N/A	
GNP VITAMIN B-6 100 MG TABLET	N/A	
GNP VITAMIN D3 1;000 UNIT TAB	N/A	
GNP VITAMIN D3 10 MCG TABLET	N/A	
GNP VITAMIN D3 2;000 UNIT TAB	N/A	
GNP VITAMIN D3 25 MCG TABLET	N/A	
GNP VITAMIN D3 25MCG(1000 UNT)	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GNP VITAMIN D3 5;000 UNIT TAB	N/A	
GNP WART REMOVER SOLUTION	N/A	
GOJJI LANCETS 30G	N/A	
GOLYTELY PACKET	N/A	
GRANISETRON HCL 1 MG TABLET	N/A	
GRAPE ARTIFICIAL FLAVOR LIQUID	N/A	
GRAPE CONCENTRATE FLAVOR LIQ	N/A	
GRAPE FLAVOR	N/A	
GRAPE FLAVOR LIQUID	N/A	
GRAPE FLAVOR SYRUP	N/A	
GRAPEFRUIT OIL	N/A	
GREAT VALUE DISTILLED WATER	N/A	
GRISEOFULVIN 125 MG/5 ML SUSP	N/A	
GRISEOFULVIN MICRO 500 MG TAB	N/A	
GRISEOFULVIN ULTRA 125 MG TAB	N/A	
GRISEOFULVIN ULTRA 250 MG TAB	N/A	
GS ALL DAY ALLERGY 10 MG TAB	N/A	
GS ALLER-EASE 180 MG TABLET	N/A	
GS ALLERGY RELIEF 10 MG TABLET	N/A	
GS ALLERGY RELIEF 25 MG CAP	N/A	
GS ALLERGY RELIEF 25 MG TABLET	N/A	
GS ALLERGY RELIEF 4 MG TABLET	N/A	
GS ANTACID 500 MG CHEWABLE TAB	N/A	
GS ANTI-DIARRHEAL 2 MG CAPLET	N/A	
GS ANTI-ITCH 1% CREAM	N/A	
GS ARTHRITIS PAIN ER 650 MG	N/A	
GS ASPIRIN 325 MG TABLET	N/A	
GS ASPIRIN EC 325 MG TABLET	N/A	
GS CAL ANTACID 500 MG CHEW TAB	N/A	
GS CHILD ALL DAY ALLER 1 MG/ML	N/A	
GS CHILD ALLERGY 12.5 MG/5 ML	N/A	
GS CHILD IBUPROFEN 100 MG/5 ML	N/A	
GS CHILD MUCUS RELIEF M-S COLD	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
GS CHILD MUCUS RLF COUGH LIQ	N/A	
GS CLEARLAX POWDER	N/A	
GS FIRST AID ANTIBIOTIC OINT	N/A	
GS GLUCOSE 4 GRAM TABLET CHEW	N/A	
GS IBUPROFEN 200 MG CAPLET	N/A	
GS IBUPROFEN 200 MG TABLET	N/A	
GS ITCHY EYE 0.025% DROPS	N/A	
GS LANSOPRAZOLE DR 15 MG CAP	N/A	
GS LICE KILLING SHAMPOO	N/A	
GS LUBRICAT PLUS 0.5% EYE DRPS	N/A	
GS NASAL ALLERGY 24HR SPRAY	N/A	
GS NASAL SPRAY 0.05%	N/A	
GS OMEPRAZOLE DR 20 MG TABLET	N/A	
GS PAIN RELIEF 325 MG TABLET	N/A	
GS PAIN RELIEF 500 MG CAPLET	N/A	
GS PAIN RELIEF 500 MG TABLET	N/A	
GS SENNA LAXATIVE 8.6 MG TAB	N/A	
GS SIMETHICONE 20 MG/0.3 ML	N/A	
GS SINUS NASAL SPRAY 0.05%	N/A	
GS SLEEP AID 25 MG TABLET	N/A	
GS STOMACH RELIEF 525 MG/30 ML	N/A	
GS TUSSIN CF LIQUID	N/A	
GS TUSSIN DM COUGH SYRUP	N/A	
GS TUSSIN DM COUGH-CHEST SOLN	N/A	
GS TUSSIN DM LIQUID	N/A	
GS TUSSIN MUCUS-CONG 100 MG/5	N/A	
GS TUSSIN MUCUS-CONG 200 MG/10	N/A	
GS UNIVERSAL 1 MICRO THIN 33G	N/A	
GS UNIVERSAL 1 THIN 26G LANCET	N/A	
GS UNIVERSAL 1 ULTRA THIN 30G	N/A	
G-SUPRESS DX DROPS	N/A	
G-TRON PED LIQUID	N/A	
G-TRON PEDIATRIC DROPS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
G-TUSICOF LIQUID	N/A	
GUAIASORB DM LIQUID	N/A	
GUAIAUSSIN AC LIQUID	N/A	
GUAICON DMS LIQUID PACKET	N/A	
GUAIFEN-CODEINE 100-10 MG/5 ML	N/A	
GUAIFENESIN 100 MG/5 ML LIQUID	N/A	
GUAIFENESIN 100 MG/5 ML SOLN	N/A	
GUAIFENESIN 100 MG/5 ML SYRUP	N/A	
GUAIFENESIN 200 MG/10 ML SOLN	N/A	
GUAIFENESIN 300 MG/15 ML SOLN	N/A	
GUAIFENESIN AC COUGH SYRUP	N/A	
GUAIFENESIN DAC ORAL SOLUTION	N/A	
GUAIFENESIN DM SYRUP	N/A	
GUAIFENESIN POWDER	N/A	
GUAIFENESIN-CODEINE SYRUP	N/A	
GUANFACINE 1 MG TABLET	N/A	
GUANFACINE 2 MG TABLET	N/A	
GUANFACINE HCL ER 1 MG TABLET	N/A	
GUANFACINE HCL ER 2 MG TABLET	N/A	
GUANFACINE HCL ER 3 MG TABLET	N/A	
GUANFACINE HCL ER 4 MG TABLET	N/A	
GUAVA FLAVOR LIQUID	N/A	
GUM BASE GELATIN	N/A	
HAIR FORMULA TABLET	N/A	
HAIR; SKIN AND NAILS CAPLET	N/A	
HAIR; SKIN AND NAILS SOFTGEL	N/A	
HALOBETASOL PROP 0.05% CREAM	N/A	
HALOBETASOL PROP 0.05% OINTMNT	N/A	
HAVRIX 1;440 UNITS/ML SYRINGE	N/A	
HAVRIX 1;440 UNITS/ML VIAL	N/A	
HEALTHY ACCENTS AUTOLET DEVICE	N/A	
HEALTHY ACCENTS PENTIP 4MM 32G	N/A	
HEALTHY ACCENTS PENTIP 5MM 31G	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HEALTHY ACCENTS PENTIP 6MM 31G	N/A	
HEALTHY ACCENTS PENTIP 8MM 31G	N/A	
HEALTHY ACCENTS PENTP 12MM 29G	N/A	
HEALTHY ACCENTS UNILET 30G	N/A	
HEALTHY EYES TABLET	N/A	
HEALTHYLAX POWDER PACKET	N/A	
HEARTBURN RELIEF 20 MG TABLET	N/A	
HEARTBURN RELIEF 200 MG TABLET	N/A	
HEARTBURN TREATMNT 24 HR 15 MG	N/A	
HEATHER 0.35 MG TABLET	N/A	
HEB INCONTROL ALCOHOL 70% PADS	N/A	
HEB MICRO THIN 33G LANCETS	N/A	
HEB UNIFINE PNTP PLUS 31GX3/16	N/A	
HEMA-COMBISTIX REAGENT STRIPS	N/A	
HEPARIN 2;000 UNIT/2 ML VIAL	N/A	
HEPARIN 40;000 UNIT/4 ML VIAL	N/A	
HEPARIN 50;000 UNIT/10 ML VIAL	N/A	
HEPARIN 50;000 UNIT/5 ML VIAL	N/A	
HEPARIN SOD 10;000 UNIT/ML VL	N/A	
HEPARIN SOD 20;000 UNIT/ML VL	N/A	
HEPARIN SOD 5;000 UNIT/ML VIAL	N/A	
HEPSERA 10 MG TABLET	N/A	
HM ADT TUSSIN COUGH CONG DM LQ	N/A	
HM ADT TUSSIN M-S COLD LIQUID	N/A	
HM ADULT TUSSIN CHEST CONG LIQ	N/A	
HM ADULT TUSSIN DM SYRUP	N/A	
HM ALCOHOL 70% PREP PADS	N/A	
HM ALL DAY ALLERGY 10 MG TAB	N/A	
HM ALLERGY 25 MG CAPSULE	N/A	
HM ALLERGY 25 MG TABLET	N/A	
HM ALLERGY COMPLETE-D TABLET	N/A	
HM ALLERGY RELIEF 10 MG TABLET	N/A	
HM ALLERGY RELIEF 25 MG CAP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HM ALLERGY RELIEF 25 MG TABLET	N/A	
HM ALLERGY RELIEF 4 MG TABLET	N/A	
HM ALLERGY RELIEF 50 MCG SPRAY	N/A	
HM ALLERGY RLF-NASAL DECONG TB	N/A	
HM ALLERGY-CONGESTION 12HR TAB	N/A	
HM ANTI-DIARRHEAL 2 MG CAPLET	N/A	
HM ANTIOXIDANT VITAMINS TABLET	N/A	
HM ARTHRIT PAIN RLF ER 650 MG	N/A	
HM ARTHRITIS PAIN ER 650 MG	N/A	
HM ASPIRIN 325 MG TABLET	N/A	
HM ASPIRIN EC 325 MG TABLET	N/A	
HM ASPIRIN EC 81 MG TABLET	N/A	
HM CAL ANTACID 1000 MG CHEW TB	N/A	
HM CAL ANTACID 500 MG CHEW TAB	N/A	
HM CAL ANTACID 750 MG CHEW TAB	N/A	
HM CAL CIT 315 MG-D3 250 UNIT	N/A	
HM CALCIUM 600-D3-MINERALS TAB	N/A	
HM CALCIUM 600-VIT D3 400 TAB	N/A	
HM CALCIUM 600-VIT D3 800 TAB	N/A	
HM CALCIUM CITRATE-VIT D3 TAB	N/A	
HM CASTOR OIL	N/A	
HM CHILD ALL DAY ALLER 1 MG/ML	N/A	
HM CHILD ALLERGY 12.5 MG/5 ML	N/A	
HM CHILD CETIRIZINE 1 MG/ML	N/A	
HM CHILD IBUPROFEN 100 MG/5 ML	N/A	
HM CHILD LORATADINE 5 MG/5 ML	N/A	
HM CLEARLAX POWDER	N/A	
HM COMPLETE 50 PLUS TABLET	N/A	
HM COMPLETE MEN 50 PLUS TABLET	N/A	
HM COMPLETE MULTI-VIT-MINERAL	N/A	
HM EYE ITCH RELIEF 0.025% DROP	N/A	
HM FAMOTIDINE 20 MG TABLET	N/A	
HM FEXOFENADINE HCL 180 MG TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HM FEXOFENADINE HCL 60 MG TAB	N/A	
HM FIBER 0.52 GRAM CAPSULE	N/A	
HM FIBER POWDER	N/A	
HM FISH OIL 1;200 MG SOFTGEL	N/A	
HM FISH OIL 554 MG SOFTGEL	N/A	
HM FISH OIL EC 1;000 MG SFTGL	N/A	
HM FOLIC ACID 400 MCG TABLET	N/A	
HM GAS RELIEF 80 MG TAB CHEW	N/A	
HM GLYCERIN 99.5% LIQUID	N/A	
HM HYDROCORTISONE 1% CREAM	N/A	
HM IBUPROFEN 200 MG CAPLET	N/A	
HM IBUPROFEN 200 MG TABLET	N/A	
HM IBUPROFEN IB 200 MG CAPLET	N/A	
HM IBUPROFEN IB 200 MG TABLET	N/A	
HM INF GAS RELIEF 20 MG/0.3 ML	N/A	
HM IRON 65 MG TABLET	N/A	
HM LANSOPRAZOLE DR 15 MG CAP	N/A	
HM LICE KILLING SHAMPOO	N/A	
HM LICE TREATMENT 1% CRM RINSE	N/A	
HM LOPERAMIDE 2 MG SOFTGEL	N/A	
HM LORATADINE 10 MG TABLET	N/A	
HM LUBRICAT PLUS 0.5% EYE DRPS	N/A	
HM MEN'S ONE DAILY TABLET	N/A	
HM MOTION RELIEF 25 MG TABLET	N/A	
HM MUCUS ER 600 MG TABLET	N/A	
HM NIACIN TR 250 MG TABLET	N/A	
HM OMEPRAZOLE DR 20 MG TABLET	N/A	
HM ONE DAILY WOMEN'S 50 PLUS	N/A	
HM ORIGINAL NASAL SPRAY 0.05%	N/A	
HM PAIN RELIEF 500 MG CAPLET	N/A	
HM PAIN RELIEF 500 MG TABLET	N/A	
HM PAIN RELIEVER 325 MG TABLET	N/A	
HM PAIN RELIEVER 500 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HM PETROLEUM JELLY	N/A	
HM SENNA 8.6 MG TABLET	N/A	
HM SINUS NASAL SPRAY 0.05%	N/A	
HM SLEEP AID 25 MG TABLET	N/A	
HM STOMACH RELIEF 262 MG/15 ML	N/A	
HM STOMACH RELIEF 525 MG/15 ML	N/A	
HM STOMACH RELIEF 525 MG/30 ML	N/A	
HM STOOL SOFTENER 100 MG SFTGL	N/A	
HM STOOL SOFTENER 100 MG TAB	N/A	
HM TRIPLE ANTIBIOTIC OINTMENT	N/A	
HM ULTIMATE WOMEN'S 50+ TABLET	N/A	
HM VITAMIN B-6 100 MG TABLET	N/A	
HM VITAMIN D3 1,000 UNIT TAB	N/A	
HM VITAMIN D3 2,000 UNIT SFTGL	N/A	
HM WOMEN'S ONE DAILY TABLET	N/A	
HOMATROPAIRE 5% EYE DROPS	N/A	
HONEY FLAVOR LIQUID	N/A	
HUMULIN 70-30 VIAL	N/A	
HUMULIN N 100 UNIT/ML VIAL	N/A	
HUMULIN R 100 UNIT/ML VIAL	N/A	
HUMULIN R 500 UNIT/ML VIAL	N/A	
HV TUSSIN MUCUS-CONG 200 MG/10	N/A	
HYALGAN 20 MG/2 ML SYRINGE	N/A	
HYALGAN 20 MG/2 ML VIAL	N/A	
HYDRALAZINE 10 MG TABLET	N/A	
HYDRALAZINE 100 MG TABLET	N/A	
HYDRALAZINE 25 MG TABLET	N/A	
HYDRALAZINE 50 MG TABLET	N/A	
HYDROCERIN CREAM	N/A	
HYDROCHLOROTHIAZIDE 12.5 MG CP	N/A	
HYDROCHLOROTHIAZIDE 12.5 MG TB	N/A	
HYDROCHLOROTHIAZIDE 25 MG TAB	N/A	
HYDROCHLOROTHIAZIDE 50 MG TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HYDROCHLOROTHIAZIDE POWDER	N/A	
HYDROCODONE BITARTRATE POWDER	N/A	
HYDROCODONE-ACETAMIN 10-300 MG	N/A	
HYDROCODONE-ACETAMIN 10-325 MG	N/A	
HYDROCODONE-ACETAMIN 2.5-325	N/A	
HYDROCODONE-ACETAMIN 5-300 MG	N/A	
HYDROCODONE-ACETAMIN 5-325 MG	N/A	
HYDROCODONE-ACETAMIN 7.5-300	N/A	
HYDROCODONE-ACETAMIN 7.5-325	N/A	
HYDROCODONE-ACETAMN 7.5-325/15	N/A	
HYDROCODONE-HOMATROPINE 5-1.5	N/A	
HYDROCODONE-HOMATROPINE SOLN	N/A	
HYDROCODONE-HOMATROPINE SYRUP	N/A	
HYDROCODONE-IBUPROFEN 10-200	N/A	
HYDROCODONE-IBUPROFEN 5-200 MG	N/A	
HYDROCODONE-IBUPROFEN 7.5-200	N/A	
HYDROCORTISON-ACETIC ACID SOLN	N/A	
HYDROCORTISONE 0.5% CREAM	N/A	
HYDROCORTISONE 0.5% OINTMENT	N/A	
HYDROCORTISONE 1% LOTION	N/A	
HYDROCORTISONE 10 MG TABLET	N/A	
HYDROCORTISONE 100 MG/60 ML	N/A	
HYDROCORTISONE 2.5% CREAM	N/A	
HYDROCORTISONE 2.5% LOTION	N/A	
HYDROCORTISONE 2.5% OINTMENT	N/A	
HYDROCORTISONE 20 MG TABLET	N/A	
HYDROCORTISONE 5 MG TABLET	N/A	
HYDROCORTISONE ACETATE POWDER	N/A	
HYDROCORTISONE BUTY 0.1% CREAM	N/A	
HYDROCORTISONE BUTYR 0.1% OINT	N/A	
HYDROCORTISONE BUTYR 0.1% SOLN	N/A	
HYDROCORTISONE MICRONIZED PWD	N/A	
HYDROCORTISONE PLUS 1% CREAM	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HYDROCORTISONE POWDER	N/A	
HYDROCORTISONE VAL 0.2% CREAM	N/A	
HYDROCORTISONE VAL 0.2% OINTMT	N/A	
HYDROCORTISONE-ALOE 1% CREAM	N/A	
HYDROCORT-PRAMOXINE 1%-1% CRM	N/A	
HYDROMET SYRUP	N/A	
HYDROMORPHONE 2 MG TABLET	N/A	
HYDROMORPHONE 4 MG TABLET	N/A	
HYDROMORPHONE 8 MG TABLET	N/A	
HYDROMORPHONE HCL POWDER	N/A	
HYDROXYCHLOROQUINE 200 MG TAB	N/A	
HYDROXYPROGEST 1;250 MG/5 ML	N/A	
HYDROXYPROGEST 250 MG/ML VIAL	N/A	
HYDROXYPROGESTERONE 1.25 G/5ML	N/A	
HYDROXYPROGESTERONE CAP POWDER	N/A	
HYDROXYUREA 500 MG CAPSULE	N/A	
HYDROXYZINE 50 MG/25 ML SYRUP	N/A	
HYDROXYZINE HCL 10 MG TABLET	N/A	
HYDROXYZINE HCL 25 MG TABLET	N/A	
HYDROXYZINE HCL 50 MG TABLET	N/A	
HYDROXYZINE PAM 100 MG CAP	N/A	
HYDROXYZINE PAM 25 MG CAP	N/A	
HYDROXYZINE PAM 50 MG CAP	N/A	
HYDROXYZINE PAMOATE POWDER	N/A	
HYOSCYAMINE 0.125 MG ODT	N/A	
HYOSCYAMINE 0.125 MG TAB SL	N/A	
HYOSCYAMINE 0.125 MG/5 ML ELIX	N/A	
HYOSCYAMINE 0.125 MG/ML DROP	N/A	
HYOSCYAMINE ER 0.375 MG TAB	N/A	
HYOSCYAMINE SR 0.375 MG TAB	N/A	
HYOSCYAMINE SULF 0.125 MG TAB	N/A	
HYOSCYAMINE SULFATE POWDER	N/A	
HYOSYNE 0.125 MG/ML DROP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
HYOSYNE 125 MCG/5 ML ELIXIR	N/A	
HYPERRHO S-D 1;500 UNIT SYRING	N/A	
HYPERRHO S-D 250 UNIT SYRINGE	N/A	
HYPOLANCE AST LANCING KIT	N/A	
IBU 400 MG TABLET	N/A	
IBU 600 MG TABLET	N/A	
IBU 800 MG TABLET	N/A	
IBU-200 200 MG TABLET	N/A	
IBUDONE 10-200 MG TABLET	N/A	
IBUPROFEN 100 MG/5 ML SUSP	N/A	
IBUPROFEN 200 MG CAPLET	N/A	
IBUPROFEN 200 MG TABLET	N/A	
IBUPROFEN 400 MG TABLET	N/A	
IBUPROFEN 600 MG TABLET	N/A	
IBUPROFEN 800 MG TABLET	N/A	
IBUPROFEN POWDER	N/A	
ICAPS AREDS FORMULA DR TABLET	N/A	
ICAPS MV TABLET	N/A	
ICLUSIG 15 MG TABLET	N/A	
IMIQUIMOD 5% CREAM PACKET	N/A	
INCONTROL LANCING DEVICE	N/A	
INCONTROL PEN NEEDLE 12MM 29G	N/A	
INCONTROL PEN NEEDLE 4MM 32G	N/A	
INCONTROL PEN NEEDLE 5MM 31G	N/A	
INCONTROL PEN NEEDLE 6MM 31G	N/A	
INCONTROL PEN NEEDLE 8MM 31G	N/A	
INCONTROL SUPER THIN 30G LANCT	N/A	
INCONTROL ULTRA THIN 28G LANCT	N/A	
INCRELEX 40 MG/4 ML VIAL	N/A	
INCRUSE ELLIPTA 62.5 MCG INH	N/A	
INDAPAMIDE 1.25 MG TABLET	N/A	
INDAPAMIDE 2.5 MG TABLET	N/A	
INDOMETHACIN 1 MG VIAL	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
INDOMETHACIN 25 MG CAPSULE	N/A	
INDOMETHACIN 50 MG CAPSULE	N/A	
INDOMETHACIN ER 75 MG CAPSULE	N/A	
INDOMETHACIN POWDER	N/A	
INF GAS REL 20 MG/0.3 ML DROP	N/A	
INFANT GAS RELIEF DROPS	N/A	
INFANT GAS RLF 20 MG/0.3 ML	N/A	
INFANTS' GAS RLF 20 MG/0.3 ML	N/A	
INJECT EASE 28G LANCETS	N/A	
INJECT EASE 30G LANCETS	N/A	
INJECT-EASE SYR NDL INTRODUCER	N/A	
INSPIRACHAMBER	N/A	
INSPIRACHAMBER WITH MASK-LARGE	N/A	
INSPIRACHAMBER WITH MASK-MED	N/A	
INSPIRACHAMBER WITH MASK-SMALL	N/A	
INSULIN 1 ML SYRINGE	N/A	
INSULIN 1/2 ML SYRINGE	N/A	
INSULIN 3/10 ML SYRINGE	N/A	
INSULIN LISPRO 100 UNIT/ML PEN	N/A	
INSULIN LISPRO 100 UNIT/ML VL	N/A	
INSULIN LISPRO JR 100 UNIT/ML	N/A	
INSULIN LISPRO MIX 75-25 KWKPN	N/A	
INSULIN SYR 0.3 ML 30GX5/16"	N/A	
INSULIN SYRIN 0.3 ML 29GX1/2"	N/A	
INSULIN SYRIN 0.3 ML 30GX1/2"	N/A	
INSULIN SYRIN 0.3 ML 30GX5/16"	N/A	
INSULIN SYRIN 0.3 ML 31GX5/16"	N/A	
INSULIN SYRIN 0.5 ML 28GX1/2"	N/A	
INSULIN SYRIN 0.5 ML 29GX1/2"	N/A	
INSULIN SYRIN 0.5 ML 30GX1/2"	N/A	
INSULIN SYRIN 0.5 ML 30GX5/16"	N/A	
INSULIN SYRIN 0.5 ML 31GX5/16"	N/A	
INSULIN SYRIN 1 ML 29GX1/2"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
INSULIN SYRING 0.5 ML 29GX1/2"	N/A	
INSULIN SYRINGE 0.3 ML	N/A	
INSULIN SYRINGE 1 ML	N/A	
INSULIN SYRINGE 1 ML 28GX1/2"	N/A	
INSULIN SYRINGE 1 ML 29GX1/2"	N/A	
INSULIN SYRINGE 1 ML 30GX1/2"	N/A	
INSULIN SYRINGE 1 ML 30GX5/16"	N/A	
INSULIN SYRINGE 1 ML 31GX5/16"	N/A	
INSUPEN PEN NEEDLE 29GX12MM	N/A	
INSUPEN PEN NEEDLE 30GX8MM	N/A	
INSUPEN PEN NEEDLE 31GX5/16"	N/A	
INSUPEN PEN NEEDLE 31GX6MM	N/A	
INSUPEN PEN NEEDLE 31GX8MM	N/A	
INSUPEN PEN NEEDLE 32GX4MM	N/A	
INSUPEN PEN NEEDLE 32GX6MM	N/A	
INSUPEN PEN NEEDLE 32GX8MM	N/A	
INSUPEN PEN NEEDLE 33GX4MM	N/A	
INTELENCE 100 MG TABLET	N/A	
INTELENCE 200 MG TABLET	N/A	
INTELENCE 25 MG TABLET	N/A	
INTRON A 10 MILLION UNITS VIAL	N/A	
INTRON A 18 MILLION UNIT/3 ML	N/A	
INTRON A 18 MILLION UNITS VIAL	N/A	
INTRON A 25 MILLION UNIT/2.5ML	N/A	
INTRON A 50 MILLION UNITS VIAL	N/A	
INTROVALE 0.15-0.03 MG TABLET	N/A	
INVACARE 30G LANCETS	N/A	
INVACARE LANCING DEVICE	N/A	
INVIRASE 500 MG TABLET	N/A	
INZO ANTIFUNGAL 2% CREAM	N/A	
IDOQUINOL POWDER	N/A	
IONIL T SHAMPOO	N/A	
IPECAC SYRUP	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
IPRAT-ALBUT 0.5-3(2.5) MG/3 ML	N/A	
IPRATROPIUM 0.03% SPRAY	N/A	
IPRATROPIUM 0.06% SPRAY	N/A	
IPRATROPIUM BR 0.02% SOLN	N/A	
IPRATROPIUM BROMIDE POWDER	N/A	
I-PRIN 200 MG TABLET	N/A	
IRBESARTAN 150 MG TABLET	N/A	
IRBESARTAN 300 MG TABLET	N/A	
IRBESARTAN 75 MG TABLET	N/A	
IRON 65 MG TABLET	N/A	
ISENTRESS 100 MG POWDER PACKET	N/A	
ISENTRESS 100 MG TABLET CHEW	N/A	
ISENTRESS 25 MG TABLET CHEW	N/A	
ISENTRESS 400 MG TABLET	N/A	
ISENTRESS HD 600 MG TABLET	N/A	
ISONIAZID 100 MG TABLET	N/A	
ISONIAZID 300 MG TABLET	N/A	
ISONIAZID 50 MG/5 ML SOLUTION	N/A	
ISONIAZID POWDER	N/A	
ISOSORBIDE DINITR ER 40 MG TAB	N/A	
ISOSORBIDE DINITRATE 10 MG TAB	N/A	
ISOSORBIDE DINITRATE 20 MG TAB	N/A	
ISOSORBIDE DINITRATE 30 MG TAB	N/A	
ISOSORBIDE DINITRATE 5 MG TAB	N/A	
ISOSORBIDE MONONIT 10 MG TAB	N/A	
ISOSORBIDE MONONIT 20 MG TAB	N/A	
ISOSORBIDE MONONIT ER 120 MG	N/A	
ISOSORBIDE MONONIT ER 30 MG TB	N/A	
ISOSORBIDE MONONIT ER 60 MG TB	N/A	
ISRADIPINE 2.5 MG CAPSULE	N/A	
ISRADIPINE 5 MG CAPSULE	N/A	
ITRACONAZOLE 10 MG/ML SOLUTION	N/A	
ITRACONAZOLE 100 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
IVERMECTIN 3 MG TABLET	N/A	
I-VITE PROTECT TABLET	N/A	
I-VITE TABLET	N/A	
JANTOVEN 1 MG TABLET	N/A	
JANTOVEN 10 MG TABLET	N/A	
JANTOVEN 2 MG TABLET	N/A	
JANTOVEN 2.5 MG TABLET	N/A	
JANTOVEN 3 MG TABLET	N/A	
JANTOVEN 4 MG TABLET	N/A	
JANTOVEN 5 MG TABLET	N/A	
JANTOVEN 6 MG TABLET	N/A	
JANTOVEN 7.5 MG TABLET	N/A	
JENCYCLA 0.35 MG TABLET	N/A	
JIVI 1;000 UNIT VIAL	N/A	
JIVI 2;000 UNIT VIAL	N/A	
JIVI 3;000 UNIT VIAL	N/A	
JIVI 500 UNIT VIAL	N/A	
JOCK ITCH 1% CREAM	N/A	
JOCK ITCH RELIEF 1% CREAM	N/A	
JOLESSA 0.15 MG-0.03 MG TABLET	N/A	
JR PAIN-FEVER 160 MG RAPID TAB	N/A	
JULEBER 28 DAY TABLET	N/A	
JULUCA 50-25 MG TABLET	N/A	
JUNEL 1 MG-20 MCG TABLET	N/A	
JUNEL 1.5 MG-30 MCG TABLET	N/A	
JUNEL FE 1 MG-20 MCG TABLET	N/A	
JUNEL FE 1.5 MG-30 MCG TABLET	N/A	
JUNEL FE 24 TABLET	N/A	
JUNIOR PAIN RELIEVER 160 MG	N/A	
KAHLUA FLAVOR LIQUID	N/A	
KAITLIB FE CHEWABLE TABLET	N/A	
KALETRA 100-25 MG TABLET	N/A	
KALETRA 200-50 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
KALETRA 80 MG-20 MG/ML SOLN	N/A	
KAOPECTATE 262 MG/15 ML SUSP	N/A	
KAOPECTATE EXTRA STRENGTH LIQ	N/A	
KARIVA 28 DAY TABLET	N/A	
KELNOR 1-35 28 TABLET	N/A	
KETOCONAZOLE 2% CREAM	N/A	
KETOCONAZOLE 2% SHAMPOO	N/A	
KETOCONAZOLE 200 MG TABLET	N/A	
KETO-DIASTIX REAGENT STRIPS	N/A	
KETOPROFEN 50 MG CAPSULE	N/A	
KETOPROFEN 75 MG CAPSULE	N/A	
KETOPROFEN ER 200 MG CAPSULE	N/A	
KETOROLAC 0.4% OPHTH SOLUTION	N/A	
KETOROLAC 0.5% OPHTH SOLUTION	N/A	
KETOROLAC 10 MG TABLET	N/A	
KETOSTIX REAGENT STRIP	N/A	
KETOTIFEN FUM 0.025% EYE DROPS	N/A	
KIMONO CONDOMS	N/A	
KIMONO MAXX CONDOM	N/A	
KIMONO MICROTHIN AQUA LUBE	N/A	
KIMONO MICROTHIN CONDOM	N/A	
KIMONO MICROTHIN LARGE CONDOM	N/A	
KIMONO TEXTURED CONDOM	N/A	
KINRAY INS SYR 1 ML 31GX5/16"	N/A	
KINRAY SYRING 0.3 ML 31GX5/16"	N/A	
KINRAY SYRING 0.5 ML 31GX5/16"	N/A	
KIONEX 15 GM/60 ML SUSPENSION	N/A	
KLOR-CON 10 MEQ TABLET	N/A	
KLOR-CON 20 MEQ PACKET	N/A	
KLOR-CON 8 MEQ TABLET	N/A	
KLOR-CON M10 TABLET	N/A	
KLOR-CON M15 TABLET	N/A	
KLOR-CON M20 TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
KLOR-CON-EF 25 MEQ TAB EFF	N/A	
KMART VALU PLUS SYR 1/2 ML	N/A	
KONSYL 6 GM PACKET	N/A	
KONSYL FORMULA-D FIBER POWDER	N/A	
KONSYL PSYLLIUM FIBER PACKET	N/A	
KONSYL PSYLLIUM FIBER POWDER	N/A	
K-PAX IMMUNE SUPPORT TABLET	N/A	
K-PEC SUSPENSION	N/A	
K-PHOS #2 TABLET	N/A	
K-PHOS ORIGINAL TABLET	N/A	
KPN PRENATAL TABLET	N/A	
KRO ACETAMINOPHEN 325 MG TAB	N/A	
KRO ALL DAY ALLERGY 10 MG TAB	N/A	
KRO ALLERGY 25 MG TABLET	N/A	
KRO ASPIRIN 325 MG TABLET	N/A	
KRO AUTOLET LANCING DEVICE	N/A	
KRO CHILD MUCUS RLF COUGH LIQ	N/A	
KRO CHLD IBUPROFEN 100 MG/5 ML	N/A	
KRO GENTLELAX 17 GRAM POWDER	N/A	
KRO GLUCOSE 4 GRAM TABLET CHEW	N/A	
KRO IBUPROFEN 200 MG CAPLET	N/A	
KRO IBUPROFEN 200 MG TABLET	N/A	
KRO INS SYR 0.3 ML 29GX1/2"	N/A	
KRO INS SYRIN 0.5 ML 31GX5/16"	N/A	
KRO INSULIN SYR 1 ML 30GX5/16"	N/A	
KRO LANCING DEVICE	N/A	
KRO MICONAZOLE 7 CREAM	N/A	
KRO NASAL SPRAY ORIGINAL 0.05%	N/A	
KRO PEN NEEDLE 6MM X 31G	N/A	
KRO PEN NEEDLE 8MM X 31G	N/A	
KRO STOMACH RLF 262 MG/15 ML	N/A	
KRO TUSSIN DM LIQUID	N/A	
KRO UNIVERSAL 1 THIN 26G LANCT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
KROGER GLUCOSE 4 GRAM TAB CHEW	N/A	
KROGER INS SYR 0.3 ML 30GX5/16	N/A	
KROGER INS SYR 0.5 ML 29GX1/2"	N/A	
KROGER INS SYR 1 ML 29GX1/2"	N/A	
KROGER INS SYR 1 ML 31GX5/16"	N/A	
KROGER LANCETS	N/A	
KROGER LANCING DEVICE	N/A	
KROGER SUPER THIN LANCETS	N/A	
KROGER SYR 0.5 ML 30GX5/16"	N/A	
KROGER SYRING 0.3 ML 31GX5/16"	N/A	
KURVELO-28 TABLET	N/A	
KYLEENA 19.5 MG SYSTEM	N/A	
LABETALOL HCL 100 MG TABLET	N/A	
LABETALOL HCL 200 MG TABLET	N/A	
LABETALOL HCL 300 MG TABLET	N/A	
LABSTIX REAGENT STRIPS	N/A	
LACTOSE ANHYDROUS POWDER	N/A	
LACTOSE MONOHYDRATE POWDER	N/A	
LACTOSE POWDER	N/A	
LACTULOSE 10 GM/15 ML SOLUTION	N/A	
LACTULOSE 20 GM/30 ML SOLUTION	N/A	
LAMIVUDINE 10 MG/ML ORAL SOLN	N/A	
LAMIVUDINE 150 MG TABLET	N/A	
LAMIVUDINE 300 MG TABLET	N/A	
LAMIVUDINE HBV 100 MG TABLET	N/A	
LAMIVUDINE-ZIDOVUDINE TABLET	N/A	
LANCETS	N/A	
LANCETS 26G X 1.8MM	N/A	
LANCETS 28G LANCETS	N/A	
LANCETS 30G	N/A	
LANCETS 33G	N/A	
LANCETS THIN 23G	N/A	
LANCETS ULTRA FINE 28G	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LANCETS ULTRA THIN 26G	N/A	
LANCING DEVICE	N/A	
LANSOPRAZOLE DR 15 MG CAPSULE	N/A	
LANSOPRAZOLE DR 30 MG CAPSULE	N/A	
LANSOPRAZOLE ODT 15 MG TABLET	N/A	
LANSOPRAZOLE ODT 30 MG TABLET	N/A	
LANZO LANCING DEVICE	N/A	
LARIN 1.5 MG-30 MCG TABLET	N/A	
LARIN 21 1-20 TABLET	N/A	
LARIN 24 FE 1 MG-20 MCG TABLET	N/A	
LARIN FE 1.5-30 TABLET	N/A	
LARIN FE 1-20 TABLET	N/A	
LATANOPROST 0.005% EYE DROPS	N/A	
LAYOLIS FE CHEWABLE TABLET	N/A	
L-CARNITINE 250 MG CAPSULE	N/A	
L-CARNITINE 500 MG CAPSULE	N/A	
L-CARNITINE 500 MG TABLET	N/A	
LEADER GLUCOSE 4 GM TAB CHEW	N/A	
LEADER INS SYR 0.3 ML 29GX1/2"	N/A	
LEADER INS SYR 0.5 ML 28GX1/2"	N/A	
LEADER INS SYR 0.5 ML 29GX1/2"	N/A	
LEADER INS SYR 0.5 ML 30GX1/2"	N/A	
LEADER INS SYR 1 ML 28GX1/2"	N/A	
LEADER INS SYR 1 ML 29GX1/2"	N/A	
LEADER INS SYR 1 ML 30GX5/16"	N/A	
LEADER INS SYR 1 ML 31GX5/16"	N/A	
LEADER INSULIN SYRINGE 0.3 ML	N/A	
LEADER PEN NEEDLES 12MM 29G	N/A	
LEADER QUICK DISSOLVE GLUC TAB	N/A	
LEADER SYRING 0.3 ML 31GX5/16"	N/A	
LEADER SYRING 0.5 ML 31GX5/16"	N/A	
LEENA 28 TABLET	N/A	
LEFLUNOMIDE 10 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LEFLUNOMIDE 20 MG TABLET	N/A	
LEMON FLAVOR	N/A	
LEMON FLAVOR EXTRACT	N/A	
LEMON FLAVOR EXTRACT LIQUID	N/A	
LEMON FLAVOR OIL	N/A	
LEMON OIL	N/A	
LEMONADE FLAVOR OIL	N/A	
LESSINA-28 TABLET	N/A	
LETAIRIS 10 MG TABLET	N/A	
LETAIRIS 5 MG TABLET	N/A	
LETROZOLE 2.5 MG TABLET	N/A	
LEUCOVORIN CALCIUM POWDER	N/A	
LEUKINE 250 MCG VIAL	N/A	
LEUPROLIDE 2WK 1 MG/0.2 ML KIT	N/A	
LEUPROLIDE 2WK 14 MG/2.8 ML KT	N/A	
LEVALBUTEROL TAR HFA 45MCG INH	N/A	
LEVOBUNOLOL 0.5% EYE DROPS	N/A	
LEVOFLOXACIN 0.5% EYE DROPS	N/A	
LEVOFLOXACIN 250 MG TABLET	N/A	
LEVOFLOXACIN 500 MG TABLET	N/A	
LEVOFLOXACIN 750 MG TABLET	N/A	
LEVONEST-28 TABLET	N/A	
LEVONOR-E ESTRAD 0.1-0.02-0.01	N/A	
LEVONOR-ETH ESTRAD 0.1-0.02 MG	N/A	
LEVONOR-ETH ESTRAD 0.15-0.03	N/A	
LEVONORGESTREL 1.5 MG TABLET	N/A	
LEVORA-28 TABLET	N/A	
LEVOTHYROXINE 100 MCG TABLET	N/A	
LEVOTHYROXINE 112 MCG TABLET	N/A	
LEVOTHYROXINE 125 MCG TABLET	N/A	
LEVOTHYROXINE 137 MCG TABLET	N/A	
LEVOTHYROXINE 150 MCG TABLET	N/A	
LEVOTHYROXINE 175 MCG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LEVOTHYROXINE 200 MCG TABLET	N/A	
LEVOTHYROXINE 25 MCG TABLET	N/A	
LEVOTHYROXINE 300 MCG TABLET	N/A	
LEVOTHYROXINE 50 MCG TABLET	N/A	
LEVOTHYROXINE 75 MCG TABLET	N/A	
LEVOTHYROXINE 88 MCG TABLET	N/A	
LEVOXYL 100 MCG TABLET	N/A	
LEVOXYL 112 MCG TABLET	N/A	
LEVOXYL 125 MCG TABLET	N/A	
LEVOXYL 137 MCG TABLET	N/A	
LEVOXYL 150 MCG TABLET	N/A	
LEVOXYL 175 MCG TABLET	N/A	
LEVOXYL 200 MCG TABLET	N/A	
LEVOXYL 25 MCG TABLET	N/A	
LEVOXYL 50 MCG TABLET	N/A	
LEVOXYL 75 MCG TABLET	N/A	
LEVOXYL 88 MCG TABLET	N/A	
LEXIVA 50 MG/ML SUSPENSION	N/A	
LEXIVA 700 MG TABLET	N/A	
L-GLUTAMINE 500 MG TABLET	N/A	
LICE KILLING SHAMPOO	N/A	
LICE TREATMENT 1% CREME RINSE	N/A	
LICE TREATMENT SHAMPOO	N/A	
LICORICE FLAVOR LIQUID	N/A	
LIDOCAINE 5% OINTMENT	N/A	
LIDOCAINE 5% PATCH	N/A	
LIDOCAINE HCL 2% JELLY	N/A	
LIDOCAINE HCL POWDER	N/A	
LIDOCAINE-HC 2.8-0.55% GEL	N/A	
LIDOCAINE-HC 3-0.5% CREAM	N/A	
LIDOCAINE-HC 3-0.5% CREAM KIT	N/A	
LIDOCAINE-HC 3-1% CREAM KIT	N/A	
LIDOCAINE-HC 3-2.5% GEL KIT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LIDOCAINE-PRILOCAINE CREAM	N/A	
LIDOPIN 3% CREAM	N/A	
LILETTA 52 MG SYSTEM	N/A	
LIME FLAVOR OIL	N/A	
LIMONENE FLAVOR LIQUID	N/A	
LIOETHYRONINE SOD 25 MCG TAB	N/A	
LIOETHYRONINE SOD 5 MCG TAB	N/A	
LIOETHYRONINE SOD 50 MCG TAB	N/A	
LIOETHYRONINE SODIUM POWDER	N/A	
LIQUID CALCIUM WITH VITAMIN D	N/A	
LIQUID CORN-CALLUS REMOVER	N/A	
LIQUID WART REMOVER 17% LIQUID	N/A	
LISINAPRIL 10 MG TABLET	N/A	
LISINAPRIL 2.5 MG TABLET	N/A	
LISINAPRIL 20 MG TABLET	N/A	
LISINAPRIL 30 MG TABLET	N/A	
LISINAPRIL 40 MG TABLET	N/A	
LISINAPRIL 5 MG TABLET	N/A	
LISINAPRIL-HCTZ 10-12.5 MG TAB	N/A	
LISINAPRIL-HCTZ 20-12.5 MG TAB	N/A	
LISINAPRIL-HCTZ 20-25 MG TAB	N/A	
LITE COAT ASPIRIN 325 MG TAB	N/A	
LITE TOUCH 28G LANCETS	N/A	
LITE TOUCH 30G LANCETS	N/A	
LITE TOUCH 33G LANCETS	N/A	
LITE TOUCH INSULIN 0.5 ML SYR	N/A	
LITE TOUCH INSULIN 1 ML SYR	N/A	
LITE TOUCH INSULIN SYR 0.3 ML	N/A	
LITE TOUCH INSULIN SYR 0.5 ML	N/A	
LITE TOUCH INSULIN SYR 1 ML	N/A	
LITE TOUCH LANCING PEN	N/A	
LITEAIRE MDI CHAMBER	N/A	
LITETOUCH INS 0.3 ML 29GX1/2"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LITETOUCH INS 0.3 ML 30GX5/16"	N/A	
LITETOUCH INS 0.3 ML 31GX5/16"	N/A	
LITETOUCH INS 0.5 ML 31GX5/16"	N/A	
LITTLE ANIMALS-IRON TAB CHEW	N/A	
LITTLE REMEDIES FEVER 160 MG/5	N/A	
LIVE BETTER ADVANCED LANCING	N/A	
LIVE BETTER PEN NEEDLES 8MM	N/A	
LIVE BETTER ULTRA THIN LANCET	N/A	
LO LOESTRIN FE 1-10 TABLET	N/A	
LOHIST-D LIQUID	N/A	
LOKELMA 10 GRAM POWDER PACKET	N/A	
LOKELMA 5 GRAM POWDER PACKET	N/A	
LONG ACTING 0.05% NASAL SPRAY	N/A	
LONGS GLUCOSE 4 GRAM TAB CHEW	N/A	
LONGS THIN LANCETS 26G	N/A	
LONGS THIN LANCETS 30G	N/A	
LOPERAMIDE 2 MG CAPSULE	N/A	
LOPERAMIDE HCL POWDER	N/A	
LOPINAVIR-RITONAVIR 80-20MG/ML	N/A	
LORADAMED 10 MG TABLET	N/A	
LORATADINE 10 MG ODT	N/A	
LORATADINE 10 MG TABLET	N/A	
LORATADINE 5 MG/5 ML SYRUP	N/A	
LORATADINE ALLERGY 5 MG/5 ML	N/A	
LORATADINE-D 12 HOUR TABLET	N/A	
LORATADINE-D 24HR TABLET	N/A	
LORCET 5-325 MG TABLET	N/A	
LORCET HD 10-325 MG TABLET	N/A	
LORCET PLUS 7.5-325 MG TABLET	N/A	
LORYNA 3 MG-0.02 MG TABLET	N/A	
LOSARTAN POTASSIUM 100 MG TAB	N/A	
LOSARTAN POTASSIUM 25 MG TAB	N/A	
LOSARTAN POTASSIUM 50 MG TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
LOSARTAN-HCTZ 100-12.5 MG TAB	N/A	
LOSARTAN-HCTZ 100-25 MG TAB	N/A	
LOSARTAN-HCTZ 50-12.5 MG TAB	N/A	
LOVASTATIN 10 MG TABLET	N/A	
LOVASTATIN 20 MG TABLET	N/A	
LOVASTATIN 40 MG TABLET	N/A	
LOW DOSE ASPIRIN EC 81 MG TAB	N/A	
LOW-OGESTREL-28 TABLET	N/A	
LOZIBASE LOZENGE BASE	N/A	
LUBRICANT 0.5% EYE DROP	N/A	
LUBRICANT 0.5% EYE DROPS	N/A	
LUBRICATING PLUS 0.5% EYE DRPS	N/A	
LUDENT FLUORIDE 0.25 MG TB CHW	N/A	
LUDENT FLUORIDE 0.5 MG TB CHEW	N/A	
LUDENT FLUORIDE 1 MG TAB CHEW	N/A	
LUPRON DEPOT 11.25 MG 3MO KIT	N/A	
LUPRON DEPOT 22.5 MG 3MO KIT	N/A	
LUPRON DEPOT 3.75 MG KIT	N/A	
LUPRON DEPOT 45 MG 6MO KIT	N/A	
LUPRON DEPOT 7.5 MG KIT	N/A	
LUPRON DEPOT-4 MONTH KIT	N/A	
LUPRON DEPOT-PED 11.25 MG 3MO	N/A	
LUPRON DEPOT-PED 11.25 MG KIT	N/A	
LUPRON DEPOT-PED 15 MG KIT	N/A	
LUPRON DEPOT-PED 30 MG 3MO KIT	N/A	
LUPRON DEPOT-PED 7.5 MG KIT	N/A	
LUTERA-28 TABLET	N/A	
LYZA 0.35 MG TABLET	N/A	
MACRODANTIN 25 MG CAPSULE	N/A	
MACUVITE EYE CARE TABLET	N/A	
MACUVITE WITH LUTEIN TABLET	N/A	
MAGELLAN INSUL SYRINGE 0.3 ML	N/A	
MAGELLAN INSUL SYRINGE 0.5 ML	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MAGELLAN INSULIN SYR 0.3 ML	N/A	
MAGELLAN INSULIN SYR 0.5 ML	N/A	
MAGELLAN INSULIN SYRINGE 1 ML	N/A	
MAGNASWEET 110 LIQUID	N/A	
MAGNASWEET 135 POWDER	N/A	
MAKENA 1;250 MG/5 ML VIAL	N/A	
MAKENA 250 MG/ML VIAL	N/A	
MAKENA 275 MG/1.1 ML AUTOINJCT	N/A	
MALATHION 0.5% LOTION	N/A	
MANGO FLAVOR LIQUID	N/A	
MANGO FLAVOR POWDER	N/A	
MAPAP 500 MG CAPLET	N/A	
MAPAP 500 MG CAPSULE	N/A	
MAPAP 500 MG/15 ML LIQUID	N/A	
MAPAP ARTHRITIS ER 650 MG CPLT	N/A	
MAPLE FLAVOR LIQUID	N/A	
MARLISSA-28 TABLET	N/A	
MARSHMALLOW FLAVOR LIQUID	N/A	
MARSHMALLOW OIL FLAVOR	N/A	
MAVYRET 100-40 MG TABLET	N/A	
MAXI-COMFORT INS 0.5 ML 28G	N/A	
MAXI-COMFORT INS 1 ML 28GX1/2"	N/A	
MAXIMUM D3 325 MCG(13;000 UNIT	N/A	
MEBENDAZOLE POWDER	N/A	
MECLIZINE 12.5 MG CAPLET	N/A	
MECLIZINE 12.5 MG TABLET	N/A	
MECLIZINE 25 MG TABLET	N/A	
MECLIZINE 25 MG TABLET CHEW	N/A	
MECLIZINE HCL POWDER	N/A	
MECLOFENAMATE 100 MG CAPSULE	N/A	
MECLOFENAMATE 50 MG CAPSULE	N/A	
MECLOFENAMATE SODIUM POWDER	N/A	
MEDI-FIRST TRIPLE ANTIBIOTIC	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MEDI-MECLIZINE 25 MG TABLET	N/A	
MEDISENSE THIN 28G LANCETS	N/A	
MEDISENSE THIN LANCETS	N/A	
MEDLANCE PLUS 21G LANCETS	N/A	
MEDLANCE PLUS 30G LANCETS	N/A	
MEDLANCE PLUS EXTRA 21G LANCET	N/A	
MEDLANCE PLUS LITE 25G LANCETS	N/A	
MEDLANCE PLUS SPECIAL BLADE	N/A	
MEDROXYPROGESTERONE 10 MG TAB	N/A	
MEDROXYPROGESTERONE 150 MG/ML	N/A	
MEDROXYPROGESTERONE 2.5 MG TAB	N/A	
MEDROXYPROGESTERONE 5 MG TAB	N/A	
MEFLOQUINE HCL 250 MG TABLET	N/A	
MEGA MULTI FOR MEN TABLET	N/A	
MEGA MULTI FOR WOMEN TAB	N/A	
MEGAVITE CAPLET	N/A	
MEGAVITE GOLDEN YEARS CAPLET	N/A	
MEGESTORL ACETATE POWDER	N/A	
MEGESTROL 20 MG TABLET	N/A	
MEGESTROL 40 MG TABLET	N/A	
MEGESTROL 625 MG/5 ML SUSP	N/A	
MEGESTROL ACET 40 MG/ML SUSP	N/A	
MEGESTROL ACET 400 MG/10 ML	N/A	
MEGESTROL ACETATE POWDER	N/A	
MEIJER GLUCOSE 4 GRAM TAB CHEW	N/A	
MEIJER LANCETS	N/A	
MEIJER UNIVERSAL 1 26G LANCETS	N/A	
MELOXICAM 15 MG TABLET	N/A	
MELOXICAM 7.5 MG TABLET	N/A	
MENACTRA VIAL	N/A	
MEPERIDINE 100 MG TABLET	N/A	
MEPERIDINE 50 MG TABLET	N/A	
MEPERIDINE HCL POWDER	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MEPHYTON 5 MG TABLET	N/A	
MERCAPTOPYRINE 50 MG TABLET	N/A	
MESALAMINE 1;000 MG SUPP	N/A	
MESALAMINE 4 GM/60 ML ENEMA	N/A	
MESALAMINE 4 GM/60 ML KIT	N/A	
MESALAMINE 800 MG DR TABLET	N/A	
MESALAMINE DR 400 MG CAPSULE	N/A	
MESALAMINE ER 0.375 GRAM CAP	N/A	
MESALAMINE POWDER	N/A	
MESNEX 400 MG TABLET	N/A	
METAMUCIL MULTIHEALTH POWDER	N/A	
METAMUCIL POWDER	N/A	
METAMUCIL SUGAR-FREE POWDER	N/A	
METAPROTERENOL 10 MG/5 ML SYR	N/A	
METFORMIN ER 500 MG GASTRC-TB	N/A	
METFORMIN ER 500 MG OSMOTIC TB	N/A	
METFORMIN HCL 1;000 MG TABLET	N/A	
METFORMIN HCL 500 MG TABLET	N/A	
METFORMIN HCL 850 MG TABLET	N/A	
METFORMIN HCL ER 500 MG TABLET	N/A	
METFORMIN HCL ER 750 MG TABLET	N/A	
METHADONE 10 MG/5 ML SOLUTION	N/A	
METHADONE 10 MG/ML ORAL CONC	N/A	
METHADONE 5 MG/5 ML SOLUTION	N/A	
METHADONE HCL 10 MG TABLET	N/A	
METHADONE HCL 5 MG TABLET	N/A	
METHADONE HCL POWDER	N/A	
METHADONE INTENSOL 10 MG/ML	N/A	
METHAZOLAMIDE 25 MG TABLET	N/A	
METHAZOLAMIDE 50 MG TABLET	N/A	
METHAZOLAMIDE POWDER	N/A	
METHENAMINE HIPP 1 GM TABLET	N/A	
METHENAMINE MANDELATE POWD	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
METHENAMINE MD 1 GM TABLET	N/A	
METHENAMINE MD 500 MG TABLET	N/A	
METHIMAZOLE 10 MG TABLET	N/A	
METHIMAZOLE 5 MG TABLET	N/A	
METHIMAZOLE POWDER	N/A	
METHITEST 10 MG TABLET	N/A	
METHOCARBAMOL 500 MG TABLET	N/A	
METHOCARBAMOL 750 MG TABLET	N/A	
METHOTREXATE 1 GRAM/40 ML VIAL	N/A	
METHOTREXATE 2.5 MG TABLET	N/A	
METHOTREXATE 25 MG/ML VIAL	N/A	
METHOTREXATE 250 MG/10 ML VIAL	N/A	
METHOTREXATE 50 MG/2 ML VIAL	N/A	
METHYLDOPA 250 MG TABLET	N/A	
METHYLDOPA 500 MG TABLET	N/A	
METHYLDOPA-HCTZ 250-15 MG TAB	N/A	
METHYLDOPA-HCTZ 250-25 MG TAB	N/A	
METHYLPREDNISOLONE 16 MG TAB	N/A	
METHYLPREDNISOLONE 32 MG TAB	N/A	
METHYLPREDNISOLONE 4 MG DOSEPK	N/A	
METHYLPREDNISOLONE 4 MG TABLET	N/A	
METHYLPREDNISOLONE 40 MG/ML VL	N/A	
METHYLPREDNISOLONE 8 MG TAB	N/A	
METHYLPREDNISOLONE 80 MG/ML VL	N/A	
METHYLPREDNISOLONE POWDER	N/A	
METHYLPREDNISOLONE SS 1 GM VL	N/A	
METHYLTESTOSTERONE MICRO POWD	N/A	
METIPRANOLOL 0.3% EYE DROPS	N/A	
METOCLOPRAMIDE 10 MG TABLET	N/A	
METOCLOPRAMIDE 10 MG/10 ML SOL	N/A	
METOCLOPRAMIDE 5 MG TABLET	N/A	
METOCLOPRAMIDE 5 MG/5 ML SOLN	N/A	
METOCLOPRAMIDE HCL POWDER	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
METOLAZONE 10 MG TABLET	N/A	
METOLAZONE 2.5 MG TABLET	N/A	
METOLAZONE 5 MG TABLET	N/A	
METOPROLOL SUCC ER 100 MG TAB	N/A	
METOPROLOL SUCC ER 200 MG TAB	N/A	
METOPROLOL SUCC ER 25 MG TAB	N/A	
METOPROLOL SUCC ER 50 MG TAB	N/A	
METOPROLOL TARTRATE 100 MG TAB	N/A	
METOPROLOL TARTRATE 25 MG TAB	N/A	
METOPROLOL TARTRATE 50 MG TAB	N/A	
METOPROLOL TARTRATE POWDER	N/A	
METOPROLOL-HCTZ 100-25 MG TAB	N/A	
METOPROLOL-HCTZ 100-50 MG TAB	N/A	
METOPROLOL-HCTZ 50-25 MG TAB	N/A	
METRONIDAZOLE 0.75% CREAM	N/A	
METRONIDAZOLE 0.75% LOTION	N/A	
METRONIDAZOLE 250 MG TABLET	N/A	
METRONIDAZOLE 375 MG CAPSULE	N/A	
METRONIDAZOLE 500 MG TABLET	N/A	
METRONIDAZOLE TOPICAL 0.75% GL	N/A	
METRONIDAZOLE TOPICAL 1% GEL	N/A	
METRONIDAZOLE VAGINAL 0.75% GL	N/A	
MEXILETINE 150 MG CAPSULE	N/A	
MEXILETINE 200 MG CAPSULE	N/A	
MEXILETINE 250 MG CAPSULE	N/A	
MIACALCIN 400 UNIT/2 ML VIAL	N/A	
MI-ACID GAS 80 MG TAB CHEW	N/A	
MICONAZOLE 2% TOPICAL CREAM	N/A	
MICONAZOLE 2% VAGINAL CREAM	N/A	
MICONAZOLE 3 COMBO PACK	N/A	
MICONAZOLE 3 KIT	N/A	
MICONAZOLE 7 100 MG VAG SUPP	N/A	
MICONAZOLE 7 CREAM	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MICONAZOLE-7 CREAM	N/A	
MICRHOGAM ULTRA-FILTD PLUS SYR	N/A	
MICRO THIN 33G LANCETS	N/A	
MICROCHAMBER	N/A	
MICROGESTIN 21 1.5-30 TAB	N/A	
MICROGESTIN 21 1-20 TABLET	N/A	
MICROGESTIN FE 1.5-30 TAB	N/A	
MICROGESTIN FE 1-20 TABLET	N/A	
MICROLET 2 LANCING DEVICE	N/A	
MICROLET LANCETS	N/A	
MICROLET NEXT LANCING DEVICE	N/A	
MICROLIFE PEAK FLOW METER	N/A	
MICROSPACER FOR AEROSOL DEVICE	N/A	
MIDODRINE HCL 10 MG TABLET	N/A	
MIDODRINE HCL 2.5 MG TABLET	N/A	
MIDODRINE HCL 5 MG TABLET	N/A	
MIGRANAL NASAL SPRAY	N/A	
MILLTRIUM SENIOR MULTIVIT TAB	N/A	
MINI LANCING DEVICE	N/A	
MINI WRIGHT PEAK FLOW METER	N/A	
MINITRAN 0.1 MG/HR PATCH	N/A	
MINITRAN 0.2 MG/HR PATCH	N/A	
MINITRAN 0.4 MG/HR PATCH	N/A	
MINITRAN 0.6 MG/HR PATCH	N/A	
MINI-WRIGHT PEAK FLOW METER	N/A	
MINOCYCLINE 100 MG CAPSULE	N/A	
MINOCYCLINE 50 MG CAPSULE	N/A	
MINOCYCLINE 75 MG CAPSULE	N/A	
MINOCYCLINE ER 105 MG TABLET	N/A	
MINOCYCLINE ER 80 MG TABLET	N/A	
MINOCYCLINE HCL POWDER	N/A	
MINOXIDIL 10 MG TABLET	N/A	
MINOXIDIL 2.5 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MINT CHOCOLATE CHIP FLAVOR LIQ	N/A	
MINTOX PLUS TABLET CHEWABLE	N/A	
MIRALAX POWDER	N/A	
MIRALAX POWDER PACKET	N/A	
MIRENA 52 MG SYSTEM	N/A	
MISOPROSTOL 100 MCG TABLET	N/A	
MISOPROSTOL 200 MCG TABLET	N/A	
M-M-R II VACCINE VIAL	N/A	
M-M-R II VACCINE WITH DILUENT	N/A	
MOEXIPRIL HCL 15 MG TABLET	N/A	
MOEXIPRIL HCL 7.5 MG TABLET	N/A	
MOMETASONE FUROATE 0.1% CREAM	N/A	
MOMETASONE FUROATE 0.1% OINT	N/A	
MOMETASONE FUROATE 0.1% SOLN	N/A	
MONISTAT 7 COMBINATION PACK	N/A	
MONOCAPS TABLET	N/A	
MONOJECT 0.5 ML SYRN 28GX1/2"	N/A	
MONOJECT 1 ML SYRN 27X1/2"	N/A	
MONOJECT 1 ML SYRN 28GX1/2"	N/A	
MONOJECT INSUL SYR U100	N/A	
MONOJECT INSUL SYR U100 0.5 ML	N/A	
MONOJECT INSUL SYR U100 1 ML	N/A	
MONOJECT INSULIN SYR 0.3 ML	N/A	
MONOJECT INSULIN SYR 0.5 ML	N/A	
MONOJECT INSULIN SYR 1 ML	N/A	
MONOJECT INSULIN SYR U-100	N/A	
MONOJECT INSULIN SYRN 3/10 ML	N/A	
MONOJECT SYRINGE 0.3 ML	N/A	
MONOJECT SYRINGE 0.5 ML	N/A	
MONOJECT SYRINGE 1 ML	N/A	
MONOJECT SYRINGE 3 ML 22GX1"	N/A	
MONOLET 21G LANCETS	N/A	
MONOLET THIN 28G LANCETS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MONO-LINYAH 28 TABLET	N/A	
MONTELUKAST SOD 10 MG TABLET	N/A	
MONTELUKAST SOD 4 MG GRANULES	N/A	
MONTELUKAST SOD 4 MG TAB CHEW	N/A	
MONTELUKAST SOD 5 MG TAB CHEW	N/A	
MORE-DOPHILUS POWDER	N/A	
MORPHINE SULF 10 MG SUPPOS	N/A	
MORPHINE SULF 10 MG/5 ML SOLN	N/A	
MORPHINE SULF 100 MG/5 ML CONC	N/A	
MORPHINE SULF 20 MG SUPPOS	N/A	
MORPHINE SULF 20 MG/5 ML SOLN	N/A	
MORPHINE SULF 30 MG SUPPOS	N/A	
MORPHINE SULF 5 MG SUPPOS	N/A	
MORPHINE SULF ER 100 MG TABLET	N/A	
MORPHINE SULF ER 15 MG TABLET	N/A	
MORPHINE SULF ER 200 MG TABLET	N/A	
MORPHINE SULF ER 30 MG TABLET	N/A	
MORPHINE SULF ER 60 MG TABLET	N/A	
MORPHINE SULFATE IR 15 MG TAB	N/A	
MORPHINE SULFATE IR 30 MG TAB	N/A	
MORPHINE SULFATE POWDER	N/A	
MOTION RELIEF 25 MG TABLET	N/A	
MOTION SICKNESS 25 MG TABLET	N/A	
MOTION SICKNESS RELIEF TB CHEW	N/A	
MOTION-TIME 25 MG TABLET CHEW	N/A	
MOTRIN IB 200 MG CAPLET	N/A	
MOVANTIK 12.5 MG TABLET	N/A	
MOVANTIK 25 MG TABLET	N/A	
MOVE IT ALONG 100 MG TABLET	N/A	
MOZOBIL 24 MG/1.2 ML VIAL	N/A	
MS GLUCOSE 4 GRAM TABLET CHEW	N/A	
MS INS SYR 0.5 ML 29GX1/2"	N/A	
MS INS SYR 1 ML 29GX1/2"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MS INS SYRINGE 1 ML 30GX1/2"	N/A	
MS INSUL SYR 0.3 ML 31GX5/16"	N/A	
MS INSUL SYR 0.5 ML 30GX1/2"	N/A	
MS INSUL SYR 0.5 ML 31GX5/16"	N/A	
MS INSULIN SYR 0.3 ML 29GX1/2"	N/A	
MS INSULIN SYR 1 ML 31GX5/16"	N/A	
MS INSULIN SYRINGE 0.3 ML	N/A	
MS PEN NEEDLE 6MM 31G	N/A	
MS QUICK DISSOLVE GLUCOSE TAB	N/A	
MUCINEX D ER 1;200-120 MG TAB	N/A	
MUCINEX D ER 600-60 MG TABLET	N/A	
MUCINEX ER 1;200 MG TABLET	N/A	
MUCINEX ER 600 MG TABLET	N/A	
MUCINEX FAST-MAX DM MAX LIQUID	N/A	
MUCINEX SINUS-MAX NASAL SPRAY	N/A	
MUCUS ER 600 MG TABLET	N/A	
MUCUS RELIEF CONGEST-COUGH LIQ	N/A	
MUCUS RELIEF DM MAX LIQUID	N/A	
MUCUS RELIEF ER 600 MG TABLET	N/A	
MULPLETA 3 MG TABLET	N/A	
MULTAQ 400 MG TABLET	N/A	
MULTI COMPLETE-IRON TABLET	N/A	
MULTI FOR HER TABLET	N/A	
MULTI-DAY PLUS IRON TABLET	N/A	
MULTI-DAY PLUS MINERALS TABLET	N/A	
MULTI-DELYN WITH IRON LIQUID	N/A	
MULTI-LANCET DEVICE 2 KIT	N/A	
MULTILEX TABLET	N/A	
MULTILEX T-M TABLET	N/A	
MULTIPLE VITAMIN WITH IRON TAB	N/A	
MULTIPLE VITAMIN W-MINERALS TB	N/A	
MULTISTIX 10 SG REAGENT STRIPS	N/A	
MULTISTIX 5 STRIPS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
MULTISTIX 7 REAGENT STRIPS	N/A	
MULTISTIX 8 SG REAGENT STRIPS	N/A	
MULTISTIX 9 REAGENT STRIPS	N/A	
MULTISTIX 9 SG REAGENT STRIPS	N/A	
MULTISTIX REAGENT STRIPS	N/A	
MULTIVIT-FLUOR 0.25 MG TAB CHW	N/A	
MULTIVIT-FLUOR 0.25 MG/ML DROP	N/A	
MULTIVIT-FLUOR 0.5 MG TAB CHEW	N/A	
MULTIVIT-FLUOR 0.5 MG/ML DROP	N/A	
MULTIVIT-FLUORIDE 1 MG TAB CHW	N/A	
MULTIVIT-IRON-FLUOR 0.25 MG/ML	N/A	
MULTIVIT-MINERALS TABLET	N/A	
MUPIROCIN 2% OINTMENT	N/A	
MVC-FLUORIDE 0.25 MG TAB CHEW	N/A	
MVC-FLUORIDE 0.5 MG TAB CHEW	N/A	
MVC-FLUORIDE 1 MG TAB CHEW	N/A	
MX-SOL SYRUP	N/A	
MY WAY 1.5 MG TABLET	N/A	
MYCOPHENOLATE 200 MG/ML SUSP	N/A	
MYCOPHENOLATE 250 MG CAPSULE	N/A	
MYCOPHENOLATE 500 MG TABLET	N/A	
MYCOPHENOLATE 500 MG VIAL	N/A	
MYGLUCOHEALTH 30G LANCETS	N/A	
MYORISAN 10 MG CAPSULE	N/A	
MYORISAN 20 MG CAPSULE	N/A	
MYORISAN 30 MG CAPSULE	N/A	
MYORISAN 40 MG CAPSULE	N/A	
NABUMETONE 500 MG TABLET	N/A	
NABUMETONE 750 MG TABLET	N/A	
NADOLOL 20 MG TABLET	N/A	
NADOLOL 40 MG TABLET	N/A	
NADOLOL 80 MG TABLET	N/A	
NADOLOL POWDER	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NADOLOL-BENDROFLU 80-5 MG TAB	N/A	
NAPROXEN 125 MG/5 ML SUSPEN	N/A	
NAPROXEN 250 MG TABLET	N/A	
NAPROXEN 375 MG TABLET	N/A	
NAPROXEN 500 MG KIT	N/A	
NAPROXEN 500 MG TABLET	N/A	
NAPROXEN DR 375 MG TABLET	N/A	
NAPROXEN DR 500 MG TABLET	N/A	
NAPROXEN POWDER	N/A	
NAPROXEN SODIUM 275 MG TAB	N/A	
NAPROXEN SODIUM POWDER	N/A	
NARAMIN 12.5 MG ORAL SOLUTION	N/A	
NARATRIPTAN HCL 1 MG TABLET	N/A	
NARATRIPTAN HCL 2.5 MG TABLET	N/A	
NASACORT ALLERGY 24HR SPRAY	N/A	
NASAL ALLERGY 24HR SPRAY	N/A	
NASAL DECONGESTANT 0.05% SPRAY	N/A	
NASAL RELIEF 0.05% SPRAY	N/A	
NASAL SPRAY 0.05%	N/A	
NASAL SPRAY ORIGINAL 0.05%	N/A	
NASCOBAL 500 MCG NASAL SPRAY	N/A	
NATAZIA 28 TABLET	N/A	
NATEGLINIDE 120 MG TABLET	N/A	
NATEGLINIDE 60 MG TABLET	N/A	
NATURAL BITTERNESS MASKING POW	N/A	
NATURAL FIBER LAX POWDER	N/A	
NATURAL FIBER LAXATIVE CAPSULE	N/A	
NATURAL FIBER LAXATIVE POWDER	N/A	
NATURAL FIBER POWDER	N/A	
NATURE-THROID 130 MG TABLET	N/A	
NECON 0.5-35-28 TABLET	N/A	
NEO-BACIT-POLY-HC EYE OINTMENT	N/A	
NEOMYC-BACIT-POLY MIX EYE OINT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NEOMYCIN 500 MG TABLET	N/A	
NEOMYCIN-POLY-HC EYE DROPS	N/A	
NEOMYCIN-POLYMYXIN-HC EAR SOLN	N/A	
NEOMYCIN-POLYMYXIN-HC EAR SUSP	N/A	
NEOMYC-POLYM-DEXAMET EYE OINTM	N/A	
NEOMYC-POLYM-DEXAMETH EYE DROP	N/A	
NEOMYC-POLYM-GRAMICID EYE DROP	N/A	
NEO-POLYCIN EYE OINTMENT	N/A	
NEO-POLYCIN HC EYE OINTMENT	N/A	
NEOTUSS-D LIQUID	N/A	
NEULASTA 6 MG/0.6 ML SYRINGE	N/A	
NEUPOGEN 300 MCG/ML VIAL	N/A	
NEUPOGEN 480 MCG/1.6 ML VIAL	N/A	
NEVIRAPINE 200 MG TABLET	N/A	
NEVIRAPINE 50 MG/5 ML SUSP	N/A	
NEVIRAPINE ER 100 MG TABLET	N/A	
NEVIRAPINE ER 400 MG TABLET	N/A	
NEXIUM 24HR 20 MG CAPSULE	N/A	
NEXIUM DR 10 MG PACKET	N/A	
NEXIUM DR 2.5 MG PACKET	N/A	
NEXIUM DR 20 MG CAPSULE	N/A	
NEXIUM DR 20 MG PACKET	N/A	
NEXIUM DR 40 MG CAPSULE	N/A	
NEXIUM DR 40 MG PACKET	N/A	
NEXIUM DR 5 MG PACKET	N/A	
NEXPLANON 68 MG IMPLANT	N/A	
NIACIN 100 MG TABLET	N/A	
NIACIN 250 MG TABLET	N/A	
NIACIN 50 MG TABLET	N/A	
NIACIN 500 MG CAPSULE SA	N/A	
NIACIN 750 MG TABLET SA	N/A	
NIACIN ER 250 MG CAPSULE	N/A	
NIACIN ER 250 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NIACIN ER 500 MG CAPLET	N/A	
NIACIN SA 250 MG CAPSULE	N/A	
NIACIN TR 250 MG CAPSULE	N/A	
NIACIN TR 250 MG TABLET	N/A	
NIACIN TR 500 MG CAPSULE	N/A	
NIACIN TR 500 MG TABLET	N/A	
NICADAN ZX TABLET	N/A	
NICARDIPINE 20 MG CAPSULE	N/A	
NICARDIPINE 30 MG CAPSULE	N/A	
NICE DISTILLED WATER	N/A	
NICOTINIC ACID POWDER	N/A	
NIFEDIPINE 10 MG CAPSULE	N/A	
NIFEDIPINE 20 MG CAPSULE	N/A	
NIFEDIPINE ER 30 MG TABLET	N/A	
NIFEDIPINE ER 60 MG TABLET	N/A	
NIFEDIPINE ER 90 MG TABLET	N/A	
NIFEDIPINE POWDER	N/A	
NIGHT ALLERGY RLF 25 MG CAPLET	N/A	
NIKKI 3 MG-0.02 MG TABLET	N/A	
NIMODIPINE 30 MG CAPSULE	N/A	
NISOLDIPINE ER 17 MG TABLET	N/A	
NISOLDIPINE ER 20 MG TABLET	N/A	
NISOLDIPINE ER 25.5 MG TABLET	N/A	
NISOLDIPINE ER 30 MG TABLET	N/A	
NISOLDIPINE ER 34 MG TABLET	N/A	
NISOLDIPINE ER 40 MG TABLET	N/A	
NISOLDIPINE ER 8.5 MG TABLET	N/A	
NITISINONE 10 MG CAPSULE	N/A	
NITISINONE 2 MG CAPSULE	N/A	
NITISINONE 5 MG CAPSULE	N/A	
NITRO-BID 2% OINTMENT	N/A	
NITRO-DUR 0.1 MG/HR PATCH	N/A	
NITRO-DUR 0.2 MG/HR PATCH	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NITRO-DUR 0.3 MG/HR PATCH	N/A	
NITRO-DUR 0.4 MG/HR PATCH	N/A	
NITRO-DUR 0.6 MG/HR PATCH	N/A	
NITRO-DUR 0.8 MG/HR PATCH	N/A	
NITROFURANTOIN 25 MG/5 ML SUSP	N/A	
NITROFURANTOIN MCR 100 MG CAP	N/A	
NITROFURANTOIN MCR 50 MG CAP	N/A	
NITROFURANTOIN MONO-MCR 100 MG	N/A	
NITROGLYCERIN 0.1 MG/HR PATCH	N/A	
NITROGLYCERIN 0.2 MG/HR PATCH	N/A	
NITROGLYCERIN 0.3 MG TABLET SL	N/A	
NITROGLYCERIN 0.4 MG TABLET SL	N/A	
NITROGLYCERIN 0.4 MG/HR PATCH	N/A	
NITROGLYCERIN 0.6 MG TABLET SL	N/A	
NITROGLYCERIN 0.6 MG/HR PATCH	N/A	
NITRO-TIME ER 2.5 MG CAPSULE	N/A	
NITRO-TIME ER 6.5 MG CAPSULE	N/A	
NITRO-TIME ER 9 MG CAPSULE	N/A	
NIVANEX DMX TABLET	N/A	
NIZATIDINE 15 MG/ML SOLUTION	N/A	
NIZATIDINE 150 MG CAPSULE	N/A	
NIZATIDINE 300 MG CAPSULE	N/A	
NO DRIP 0.05% NASAL SPRAY	N/A	
NOBLE FORMULA HC 1% CREAM	N/A	
NON-ASPIRIN 160 MG/5 ML ELIX	N/A	
NON-ASPIRIN 325 MG TABLET	N/A	
NON-ASPIRIN 500 MG CAPLET	N/A	
NON-ASPIRIN 500 MG TABLET	N/A	
NON-ASPIRIN 80 MG TAB CHEW	N/A	
NORA-BE TABLET	N/A	
NORETH-ESTRAD-FE 1-0.02(21)-75	N/A	
NORETHIND-ETH ESTRAD 0.5-2.5	N/A	
NORETHIND-ETH ESTRAD 1-0.02 MG	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NORETHINDRONE 0.35 MG TABLET	N/A	
NORETHINDRONE 5 MG TABLET	N/A	
NORETHINDRONE ACETATE POWDER	N/A	
NORETHIN-ESTRA-FE 0.8-0.025 MG	N/A	
NORETHIN-ETH ESTRAD 1 MG-5 MCG	N/A	
NORG-EE 0.18-0.215-0.25/0.025	N/A	
NORG-EE 0.18-0.215-0.25/0.035	N/A	
NORGESTIMATE-EE 0.25-0.035 MG	N/A	
NORG-ETHIN ESTRA 0.25-0.035 MG	N/A	
NORTEMP 80 MG/0.8 ML DROP	N/A	
NORTREL 0.5-35-28 TABLET	N/A	
NORTREL 1-35 21 TABLET	N/A	
NORTREL 1-35 28 TABLET	N/A	
NORTREL 7-7-7-28 TABLET	N/A	
NORVIR 100 MG POWDER PACKET	N/A	
NORVIR 100 MG TABLET	N/A	
NORVIR 80 MG/ML SOLUTION	N/A	
NOVA SAFETY 23G LANCETS	N/A	
NOVA SAFETY 28G LANCETS	N/A	
NOVA SUREFLEX LANCING DEVICE	N/A	
NOVA SUREFLEX THIN LANCETS	N/A	
NOVAFERRUM PED MULTIVIT-IRON	N/A	
NOVOLIN 70-30 100 UNIT/ML VIAL	N/A	
NOVOLIN N 100 UNIT/ML VIAL	N/A	
NOVOLIN R 100 UNIT/ML VIAL	N/A	
NP THYROID 30 MG TABLET	N/A	
NP THYROID 60 MG TABLET	N/A	
NP THYROID 90 MG TABLET	N/A	
NULEV 0.125 MG CHEWABLE MELT	N/A	
NULOJIX 250 MG VIAL	N/A	
NUVARING VAGINAL RING	N/A	
NYAMYC 100;000 UNITS/GM POWDER	N/A	
NYSTATIN 100;000 UNIT/GM CREAM	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
NYSTATIN 100;000 UNIT/GM OINT	N/A	
NYSTATIN 100;000 UNIT/GM POWD	N/A	
NYSTATIN 100;000 UNIT/ML SUSP	N/A	
NYSTATIN 150 MILLION UNIT PWD	N/A	
NYSTATIN 50 MILLION UNIT PWD	N/A	
NYSTATIN 500 MILLION UNIT PWD	N/A	
NYSTATIN 500;000 UNIT ORAL TAB	N/A	
NYSTATIN 500;000 UNIT/5 ML SUS	N/A	
NYSTOP 100;000 UNITS/GM POWDER	N/A	
OCELLA 3 MG-0.03 MG TABLET	N/A	
OCREVUS 300 MG/10 ML VIAL	N/A	
OCTREOTIDE 1;000 MCG/5 ML VIAL	N/A	
OCTREOTIDE 1;000 MCG/ML VIAL	N/A	
OCTREOTIDE 5;000 MCG/5 ML VIAL	N/A	
OCTREOTIDE ACET 0.05 MG/ML VL	N/A	
OCTREOTIDE ACET 100 MCG/ML VL	N/A	
OCTREOTIDE ACET 200 MCG/ML VL	N/A	
OCTREOTIDE ACET 50 MCG/ML VIAL	N/A	
OCTREOTIDE ACET 500 MCG/ML VL	N/A	
OCUTABS TABLET	N/A	
OCUVITE EYE PLUS MULTI TABLET	N/A	
OCUVITE WITH LUTEIN TABLET	N/A	
ODEFSEY TABLET	N/A	
OFLOXACIN 0.3% EAR DROPS	N/A	
OFLOXACIN 0.3% EYE DROPS	N/A	
OFLOXACIN 400 MG TABLET	N/A	
OLIVE (SWEET) OIL	N/A	
OLIVE OIL	N/A	
OMEGA 3 1;000 MG SOFTGEL	N/A	
OMEGA 3 FISH OIL SOFTGEL	N/A	
OMEGA-3 1;000 MG SOFTGEL	N/A	
OMEGA-3 FISH OIL 1;000 MG SFGL	N/A	
OMEGA-3 FISH OIL 1;000 MG SFTG	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
OMEGA-3 FISH OIL 1;200 MG SFGL	N/A	
OMEGA-3 FISH OIL 1;400 MG SFGL	N/A	
OMEGA-3 FISH OIL EC 1;000 MG	N/A	
OMEGA-3 FISH OIL SOFTGEL	N/A	
OMEPRAZOLE DR 20 MG TABLET	N/A	
OMEPRAZOLE MAG DR 20 MG CAP	N/A	
OMEPRAZOLE MAG DR 20.6 MG CAP	N/A	
OMEPRAZOLE-BICARB 20-1;100 CAP	N/A	
OMEPRAZOLE-BICARB 40-1;100 CAP	N/A	
OMERA CAPSULE	N/A	
OMNITROPE 10 MG/1.5 ML CRTG	N/A	
OMNITROPE 5 MG/1.5 ML CRTG	N/A	
OMNITROPE 5.8 MG VIAL	N/A	
ON CALL 30G LANCET	N/A	
ON CALL LANCING DEVICE	N/A	
ON CALL PLUS 30G LANCET	N/A	
ON CALL PLUS LANCING DEVICE	N/A	
ONCOVITE TABLET	N/A	
ONDANSETRON 4 MG/5 ML SOLUTION	N/A	
ONDANSETRON HCL 24 MG TABLET	N/A	
ONDANSETRON HCL 4 MG TABLET	N/A	
ONDANSETRON HCL 8 MG TABLET	N/A	
ONDANSETRON ODT 4 MG TABLET	N/A	
ONDANSETRON ODT 8 MG TABLET	N/A	
ONE DAILY COMPLETE TABLET	N/A	
ONE DAILY FOR MEN 50+ ADV TAB	N/A	
ONE DAILY FOR MEN TABLET	N/A	
ONE DAILY FOR WOMEN 50+ ADV TB	N/A	
ONE DAILY FOR WOMEN TABLET	N/A	
ONE DAILY HEALTHY WEIGHT TAB	N/A	
ONE DAILY MAXIMUM TABLET	N/A	
ONE DAILY MEN'S 50+ TABLET	N/A	
ONE DAILY MEN'S HEALTH TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ONE DAILY MULTIVITAMIN-IRON TB	N/A	
ONE DAILY MULTIVIT-MINERAL TAB	N/A	
ONE DAILY PLUS IRON TABLET	N/A	
ONE DAILY TABLET	N/A	
ONE DAILY WITH IRON-CALCIUM TB	N/A	
ONE DAILY WITH MINERALS TABLET	N/A	
ONE DAILY WOMEN 50 PLUS TAB	N/A	
ONE DAILY WOMENS 50 PLUS TAB	N/A	
ONE DAILY WOMEN'S 50+ TABLET	N/A	
ONE DAILY WOMEN'S TABLET	N/A	
ONE-A-DAY ENERGY TABLET	N/A	
ONE-A-DAY MENOPAUSE FORMULA TB	N/A	
ONE-A-DAY MEN'S 50 PLUS TABLET	N/A	
ONE-A-DAY MEN'S TABLET	N/A	
ONE-A-DAY TEEN ADVANTAGE TAB	N/A	
ONE-DAILY MULTI-VIT-IRON TAB	N/A	
ONETOUCH DELICA 30G LANCETS	N/A	
ONETOUCH DELICA 33G LANCETS	N/A	
ONETOUCH DELICA LANCING DEV	N/A	
ONETOUCH DELICA PLUS 30G LANCT	N/A	
ONETOUCH DELICA PLUS 33G LANCT	N/A	
ONETOUCH DELICA PLUS LANC DEV	N/A	
ONETOUCH ULTRA BLUE TEST STRP	N/A	
ONETOUCH ULTRA CONTROL SOLN	N/A	
ONETOUCH ULTRAMINI METER	N/A	
ONETOUCH ULTRASOFT LANCETS	N/A	
ONETOUCH VERIO HIGH CNTRL SOLN	N/A	
ONETOUCH VERIO IQ METER	N/A	
ONETOUCH VERIO MID CNTRL SOLN	N/A	
ONETOUCH VERIO TEST STRIP	N/A	
ON-THE-GO 30G LANCETS	N/A	
OPCICON ONE-STEP 1.5 MG TABLET	N/A	
OPTICHAMBER DIAMOND VHC	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
OPTICHAMBER DIAMOND W-LRG MASK	N/A	
OPTICHAMBER DIAMOND W-MED MASK	N/A	
OPTICHAMBER DIAMOND W-SML MASK	N/A	
OPTIMAL D3 50,000 UNIT CAPSULE	N/A	
ORA PLUS SUSPENSION	N/A	
ORA SWEET ORAL SYRUP	N/A	
ORA-BLEND SF SUSPENSION	N/A	
ORA-BLEND SUSPENSION	N/A	
ORAL MIX SF VEHICLE	N/A	
ORAL MIX VEHICLE	N/A	
ORAL SUSPEND VEHICLE	N/A	
ORAL SYRUP SF VEHICLE	N/A	
ORAL SYRUP VEHICLE	N/A	
ORANGE CONCENTRATE FLAVOR LIQ	N/A	
ORANGE CREAM FLAVOR LIQUID	N/A	
ORANGE FLAVOR LIQUID	N/A	
ORANGE FLAVOR POWDER	N/A	
ORANGE OIL	N/A	
ORANGE OIL FLAVOR	N/A	
ORA-PLUS SUSPENDING VEHICLE	N/A	
ORA-SWEET ORAL SYRUP	N/A	
ORA-SWEET SF SYRUP	N/A	
ORA-SWEET-SF SYRUP	N/A	
ORPHENADRINE ER 100 MG TABLET	N/A	
ORSYTHIA-28 TABLET	N/A	
ORTHO-TABS	N/A	
OSCIMIN 0.125 MG TABLET	N/A	
OSCIMIN SL 0.125 MG TABLET	N/A	
OSELTAMIVIR 6 MG/ML SUSPENSION	N/A	
OSELTAMIVIR PHOS 30 MG CAPSULE	N/A	
OSELTAMIVIR PHOS 45 MG CAPSULE	N/A	
OSELTAMIVIR PHOS 75 MG CAPSULE	N/A	
OXAPROZIN 600 MG CAPLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
OXAPROZIN 600 MG TABLET	N/A	
OXYBUTYNIN 5 MG TABLET	N/A	
OXYBUTYNIN 5 MG/5 ML SYRUP	N/A	
OXYBUTYNIN CHLORIDE POWDER	N/A	
OXYBUTYNIN CL ER 10 MG TABLET	N/A	
OXYBUTYNIN CL ER 15 MG TABLET	N/A	
OXYBUTYNIN CL ER 5 MG TABLET	N/A	
OXYCODON-ACETAMINOPHEN 2.5-325	N/A	
OXYCODON-ACETAMINOPHEN 7.5-325	N/A	
OXYCODONE HCL 10 MG TABLET	N/A	
OXYCODONE HCL 100 MG/5 ML CONC	N/A	
OXYCODONE HCL 15 MG TABLET	N/A	
OXYCODONE HCL 20 MG TABLET	N/A	
OXYCODONE HCL 30 MG TABLET	N/A	
OXYCODONE HCL 5 MG CAPSULE	N/A	
OXYCODONE HCL 5 MG TABLET	N/A	
OXYCODONE HCL 5 MG/5 ML SOLN	N/A	
OXYCODONE HCL POWDER	N/A	
OXYCODONE-ACETAMINOPHEN 10-325	N/A	
OXYCODONE-ACETAMINOPHEN 5-325	N/A	
OXYMORPHONE HCL ER 10 MG TAB	N/A	
OXYMORPHONE HCL ER 15 MG TAB	N/A	
OXYMORPHONE HCL ER 20 MG TAB	N/A	
OXYMORPHONE HCL ER 30 MG TAB	N/A	
OXYMORPHONE HCL ER 40 MG TAB	N/A	
OXYMORPHONE HCL ER 5 MG TABLET	N/A	
OXYMORPHONE HCL ER 7.5 MG TAB	N/A	
OZEMPIC 0.25-0.5 MG DOSE PEN	N/A	
OZEMPIC 1 MG DOSE PEN	N/A	
PACERONE 100 MG TABLET	N/A	
PACERONE 200 MG TABLET	N/A	
PACERONE 400 MG TABLET	N/A	
PAIN RELIEF 160 MG/5 ML LIQUID	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PAIN RELIEF 325 MG TABLET	N/A	
PAIN RELIEF 500 MG CAPLET	N/A	
PAIN RELIEF 500 MG GELCAP	N/A	
PAIN RELIEF 500 MG TABLET	N/A	
PAIN RELIEF ADULT 500 MG/15 ML	N/A	
PAIN RELIEF ER 650 MG CAPLET	N/A	
PAIN RELIEVER 325 MG TABLET	N/A	
PAIN RELIEVER 500 MG CAPLET	N/A	
PAIN RELIEVER 500 MG GELCAP	N/A	
PAIN RELIEVER 500 MG TABLET	N/A	
PAIN RELIEVER ER 650 MG CAPLET	N/A	
PALYNZIQ 10 MG/0.5 ML SYRINGE	N/A	
PALYNZIQ 2.5 MG/0.5 ML SYRINGE	N/A	
PALYNZIQ 20 MG/ML SYRINGE	N/A	
PANCREAZE DR 10;500 UNIT CAP	N/A	
PANCREAZE DR 16;800 UNIT CAP	N/A	
PANCREAZE DR 21;000 UNIT CAP	N/A	
PANCREAZE DR 4;200 UNIT CAP	N/A	
PANTOPRAZOLE SOD DR 20 MG TAB	N/A	
PANTOPRAZOLE SOD DR 40 MG TAB	N/A	
PARAGARD T 380-A IUD	N/A	
PARICALCITOL 1 MCG CAPSULE	N/A	
PARICALCITOL 2 MCG CAPSULE	N/A	
PARICALCITOL 4 MCG CAPSULE	N/A	
PAROEX 0.12% ORAL RINSE	N/A	
PAROMOMYCIN 250 MG CAPSULE	N/A	
PARVLEX TABLET	N/A	
PASSION FRUIT FLAVOR POWDER	N/A	
PC SUPER THIN 30G LANCETS	N/A	
PC UNIFINE PENTIPS 12MM NEEDLE	N/A	
PC UNIFINE PENTIPS 6MM NEEDLE	N/A	
PC UNIFINE PENTIPS 8MM NEEDLE	N/A	
PCCA POLYGLYCOL TROCHE BASE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PCCA T3 SODIUM DILUTION POWD	N/A	
PCCA-PLUS ORAL SUSP VEHICLE	N/A	
PEACH FLAVOR LIQUID	N/A	
PEAK-AIR PEAK FLOW METER	N/A	
PEANUT BUTTER FLAVOR LIQUID	N/A	
PEG 3350-ELECTROLYTE SOLUTION	N/A	
PEG-3350 AND ELECTROLYTES SOLN	N/A	
PEGASYS 180 MCG/0.5 ML SYRINGE	N/A	
PEGASYS 180 MCG/ML VIAL	N/A	
PEGINTRON 50 MCG KIT	N/A	
PEN NEEDLE 31G 8MM	N/A	
PEN NEEDLE 31G X 8MM	N/A	
PEN NEEDLES 6MM 31G	N/A	
PENICILLAMINE POWDER	N/A	
PENICILLAMINE(D-) POWDER	N/A	
PENICILLIN VK 125 MG/5 ML SOLN	N/A	
PENICILLIN VK 250 MG TABLET	N/A	
PENICILLIN VK 250 MG/5 ML SOLN	N/A	
PENICILLIN VK 500 MG TABLET	N/A	
PENTIPS PEN NEEDLE 31GX5/16"	N/A	
PENTOXIFYLLINE ER 400 MG TAB	N/A	
PEPPERMINT FLAVOR	N/A	
PERINDOPRIL ERBUMINE 2 MG TAB	N/A	
PERINDOPRIL ERBUMINE 4 MG TAB	N/A	
PERINDOPRIL ERBUMINE 8 MG TAB	N/A	
PERIOGARD 0.12% ORAL RINSE	N/A	
PERMETHRIN 5% CREAM	N/A	
PERSONAL BEST PEAK FLOW MTR	N/A	
PETROLATUM BASE OINTMENT	N/A	
PETROLATUM JELLY WHITE	N/A	
PETROLEUM JELLY 100% PURE	N/A	
PETROLEUM JELLY LIP TREATMENT	N/A	
PETROLEUM JELLY SHEA BUTTER	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PHARBECHLOR 4 MG TABLET	N/A	
PHARBEDRYL 25 MG CAPSULE	N/A	
PHARBEDRYL 50 MG CAPSULE	N/A	
PHARBETOL 325 MG TABLET	N/A	
PHARBETOL 500 MG CAPLET	N/A	
PHARBETOL 500 MG TABLET	N/A	
PHARM CHOICE ALCOHOL PREP PADS	N/A	
PHARMACIST CHOICE 28G LANCETS	N/A	
PHARMACIST CHOICE 30G LANCETS	N/A	
PHARMACIST CHOICE 33G LANCETS	N/A	
PHENAZOPYRIDINE 100 MG TAB	N/A	
PHENAZOPYRIDINE 200 MG TAB	N/A	
PHENAZOPYRIDINE HCL POWDER	N/A	
PHENOBARBITAL 100 MG TABLET	N/A	
PHENOBARBITAL 15 MG TABLET	N/A	
PHENOBARBITAL 16.2 MG TABLET	N/A	
PHENOBARBITAL 20 MG/5 ML ELIX	N/A	
PHENOBARBITAL 20 MG/5 ML SOLN	N/A	
PHENOBARBITAL 30 MG TABLET	N/A	
PHENOBARBITAL 32.4 MG TABLET	N/A	
PHENOBARBITAL 60 MG TABLET	N/A	
PHENOBARBITAL 64.8 MG TABLET	N/A	
PHENOBARBITAL 97.2 MG TABLET	N/A	
PHENOBARBITAL POWDER	N/A	
PHENYTOIN 125 MG/5 ML SUSP	N/A	
PHENYTOIN 50 MG INFATAB	N/A	
PHENYTOIN 50 MG TABLET CHEW	N/A	
PHENYTOIN SOD EXT 100 MG CAP	N/A	
PHILITH 0.4-0.035 MG TABLET	N/A	
PHILLIPS' LAX LIQUI-GELS	N/A	
PHYTOMULTI TABLET	N/A	
PHYTONADIONE 5 MG TABLET	N/A	
PIFELTRO 100 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PIKO 1 FLOW METER	N/A	
PILOCARPINE 1% EYE DROPS	N/A	
PILOCARPINE 2% EYE DROPS	N/A	
PILOCARPINE 4% EYE DROPS	N/A	
PILOCARPINE HCL 5 MG TABLET	N/A	
PILOCARPINE HCL 7.5 MG TABLET	N/A	
PIMECROLIMUS 1% CREAM	N/A	
PIMTREA 28 DAY TABLET	N/A	
PINA COLADA FLAVOR LIQUID	N/A	
PINDOLOL 10 MG TABLET	N/A	
PINDOLOL 5 MG TABLET	N/A	
PINEAPPLE FLAVOR LIQUID	N/A	
PINK BISMUTH 262 MG/15 ML SUSP	N/A	
PINK BISMUTH MAX-STR SUSP	N/A	
PIOGLITAZONE HCL 15 MG TABLET	N/A	
PIOGLITAZONE HCL 30 MG TABLET	N/A	
PIOGLITAZONE HCL 45 MG TABLET	N/A	
PIOGLITAZONE-GLIMEPIRIDE 30-2	N/A	
PIOGLITAZONE-GLIMEPIRIDE 30-4	N/A	
PIOGLITAZONE-METFORMIN 15-500	N/A	
PIOGLITAZONE-METFORMIN 15-850	N/A	
PIRMELLA 1-35 28 TABLET	N/A	
PIRMELLA 7-7-7-28 TABLET	N/A	
PIROXICAM 10 MG CAPSULE	N/A	
PIROXICAM 20 MG CAPSULE	N/A	
PIROXICAM POWDER	N/A	
PLAIN NIACIN 250 MG TABLET	N/A	
PLAIN NIACIN 500 MG TABLET	N/A	
PLAQUENIL 200 MG TABLET	N/A	
PNEUMOVAX 23 SYRINGE	N/A	
PNV PRENATAL PLUS MULTIVIT TAB	N/A	
PNV-DHA + DOCUSATE SOFTGEL	N/A	
PNV-DHA SOFTGEL	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PNV-OMEGA SOFTGEL	N/A	
PNV-SELECT TABLET	N/A	
POCKET CHAMBER	N/A	
POCKET PEAK FLOW METER	N/A	
PODOCON-25 LIQUID	N/A	
PODOFILOX 0.5% TOPICAL SOLN	N/A	
POLYCIN EYE OINTMENT	N/A	
POLYMYXIN B-TMP EYE DROPS	N/A	
PORTIA-28 TABLET	N/A	
POTABA 500 MG CAPSULE	N/A	
POTASSIUM CHLORIDE POWDER	N/A	
POTASSIUM CITRATE ER 10 MEQ TB	N/A	
POTASSIUM CITRATE ER 15 MEQ TB	N/A	
POTASSIUM CITRATE ER 5 MEQ TAB	N/A	
POTASSIUM CITRATE POWDER	N/A	
POTASSIUM CL 10% (20 MEQ/15ML)	N/A	
POTASSIUM CL 10% (40 MEQ/30ML)	N/A	
POTASSIUM CL 20 MEQ PACKET	N/A	
POTASSIUM CL ER 10 MEQ CAPSULE	N/A	
POTASSIUM CL ER 10 MEQ TABLET	N/A	
POTASSIUM CL ER 8 MEQ CAPSULE	N/A	
POTASSIUM CL ER 8 MEQ TABLET	N/A	
POTELIGEO 20 MG/5 ML VIAL	N/A	
POWDERLAX POWDER	N/A	
PRALINES AND CREAM FLAVOR LIQ	N/A	
PRAMOSONE 1%-1% CREAM	N/A	
PRAVASTATIN SODIUM 10 MG TAB	N/A	
PRAVASTATIN SODIUM 20 MG TAB	N/A	
PRAVASTATIN SODIUM 40 MG TAB	N/A	
PRAVASTATIN SODIUM 80 MG TAB	N/A	
PRAZOSIN 1 MG CAPSULE	N/A	
PRAZOSIN 2 MG CAPSULE	N/A	
PRAZOSIN 5 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PRED MILD 0.12% EYE DROPS	N/A	
PREDNICARBATE 0.1% CREAM	N/A	
PREDNICARBATE 0.1% OINTMENT	N/A	
PREDNISOLONE 15 MG/5 ML SOLN	N/A	
PREDNISOLONE 5 MG/5 ML SOLN	N/A	
PREDNISOLONE AC 1% EYE DROP	N/A	
PREDNISOLONE ANHYDROUS POWDER	N/A	
PREDNISOLONE MICRONIZED POWDER	N/A	
PREDNISOLONE POWDER	N/A	
PREDNISOLONE SOD 1% EYE DROP	N/A	
PREDNISOLONE SOD PH 25 MG/5 ML	N/A	
PREDNISOLONE SOD PH POWDER	N/A	
PREDNISONONE 1 MG TABLET	N/A	
PREDNISONONE 10 MG TABLET	N/A	
PREDNISONONE 2.5 MG TABLET	N/A	
PREDNISONONE 20 MG TABLET	N/A	
PREDNISONONE 5 MG TABLET	N/A	
PREDNISONONE 5 MG/5 ML SOLUTION	N/A	
PREDNISONONE 50 MG TABLET	N/A	
PREDNISONONE INTENSOL 5 MG/ML	N/A	
PREDNISONONE MICRONIZED POWDER	N/A	
PREF PLUS INS 0.3 ML 29GX1/2"	N/A	
PREF PLUS SYR 0.5 ML 30GX5/16"	N/A	
PREF PLUS SYRINGE 1 ML 29GX1/2"	N/A	
PREFERRED PLUS 0.3 ML 30GX5/16	N/A	
PREFERRED PLUS 0.5 ML 29GX1/2"	N/A	
PREFERRED PLUS GLUCOSE TAB CHW	N/A	
PREFERRED PLUS LANCETS	N/A	
PREFERRED PLUS SYRINGE 0.5 ML	N/A	
PREFERRED PLUS SYRINGE 1 ML	N/A	
PREFERRED PLUS THIN LANCETS	N/A	
PREFPLS INS SYR 1 ML 30GX5/16"	N/A	
PREMARIN 0.3 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PREMARIN 0.45 MG TABLET	N/A	
PREMARIN 0.625 MG TABLET	N/A	
PREMARIN 0.9 MG TABLET	N/A	
PREMARIN 1.25 MG TABLET	N/A	
PREMARIN VAGINAL CREAM-APPL	N/A	
PREMPHASE 0.625-5 MG TABLET	N/A	
PREMPRO 0.3 MG-1.5 MG TABLET	N/A	
PREMPRO 0.45-1.5 MG TABLET	N/A	
PREMPRO 0.625-2.5 MG TABLET	N/A	
PREMPRO 0.625-5 MG TABLET	N/A	
PRENATABS RX TABLET	N/A	
PRENATAL MULTI TABLET	N/A	
PRENATAL ONE DAILY TABLET	N/A	
PRENATAL VITAMIN PLUS LOW IRON	N/A	
PRENATAL VITAMIN TABLET	N/A	
PRENATE CHEWABLE TABLET	N/A	
PREP EASE ALCOHOL PADS	N/A	
PREPARATION H HC 1% CREAM	N/A	
PREPLUS CA-FE 27 MG-FA 1 MG TB	N/A	
PRES GEN LIQUID	N/A	
PRES GEN PEDIATRIC LIQUID	N/A	
PRESERVISION AREDS TABLET	N/A	
PRESSURE ACTIVATED 21G LANCETS	N/A	
PRESSURE ACTIVATED 28G LANCETS	N/A	
PREVACID 15 MG SOLUTAB	N/A	
PREVACID 30 MG SOLUTAB	N/A	
PREVALITE PACKET	N/A	
PREVALITE POWDER	N/A	
PREVIFEM TABLET	N/A	
PREZCOBIX 800 MG-150 MG TABLET	N/A	
PREZISTA 100 MG/ML SUSPENSION	N/A	
PREZISTA 150 MG TABLET	N/A	
PREZISTA 600 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PREZISTA 75 MG TABLET	N/A	
PREZISTA 800 MG TABLET	N/A	
PRIFTIN 150 MG TABLET	N/A	
PRIMAQUINE 26.3 MG TABLET	N/A	
PRIMIDONE 250 MG TABLET	N/A	
PRIMIDONE 50 MG TABLET	N/A	
PRO COMFORT 30G LANCETS	N/A	
PRO COMFORT 31G LANCET	N/A	
PRO COMFORT ALCOHOL 70% PADS	N/A	
PROBENECID 500 MG TABLET	N/A	
PRO-CAL TABLET	N/A	
PROCERV HP TABLET	N/A	
PROCHAMBER HOLDING CHAMBER	N/A	
PROCHLORPERAZINE 10 MG TAB	N/A	
PROCHLORPERAZINE 25 MG SUPP	N/A	
PROCHLORPERAZINE 5 MG TABLET	N/A	
PROCHLORPERAZINE MAL POWDER	N/A	
PROCRIT 2;000 UNITS/ML VIAL	N/A	
PROCRIT 20;000 UNITS/ML VIAL	N/A	
PROCRIT 3;000 UNITS/ML VIAL	N/A	
PROCRIT 4;000 UNITS/ML VIAL	N/A	
PROCRIT 40;000 UNITS/ML VIAL	N/A	
PROCTOFOAM-HC 1%-1% FOAM	N/A	
PROCTO-MED HC 2.5% CREAM	N/A	
PROCTO-PAK 1% CREAM	N/A	
PROCTOSOL-HC 2.5% CREAM	N/A	
PROCTOZONE-HC 2.5% CREAM	N/A	
PRODIGY INS SYR 1ML 28GX1/2"	N/A	
PRODIGY LANCING DEVICE	N/A	
PRODIGY PRESSURE ACTIVATED 28G	N/A	
PRODIGY SAFETY 26G LANCETS	N/A	
PRODIGY SYRNG 0.5 ML 31GX5/16"	N/A	
PRODIGY SYRNGE 0.3ML 31GX5/16"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PRODIGY TWIST TOP 28G LANCET	N/A	
PROMETHAZINE 12.5 MG SUPPOS	N/A	
PROMETHAZINE 12.5 MG TABLET	N/A	
PROMETHAZINE 25 MG SUPPOSITORY	N/A	
PROMETHAZINE 25 MG TABLET	N/A	
PROMETHAZINE 50 MG SUPPOSITORY	N/A	
PROMETHAZINE 50 MG TABLET	N/A	
PROMETHAZINE 6.25 MG/5 ML SOLN	N/A	
PROMETHAZINE 6.25 MG/5 ML SYRP	N/A	
PROMETHAZINE-CODEINE SYRUP	N/A	
PROMETHAZINE-DM SOLUTION	N/A	
PROMETHAZINE-DM SYRUP	N/A	
PROMETHAZINE-PE-CODEINE SYRUP	N/A	
PROMETHAZINE-PHENYLEPHRINE SYR	N/A	
PROMETHEGAN 12.5 MG SUPPOS	N/A	
PROMETHEGAN 25 MG SUPPOSITORY	N/A	
PROMETHEGAN 50 MG SUPPOSITORY	N/A	
PROMOLAXIN 100 MG TABLET	N/A	
PROPAFENONE HCL 150 MG TABLET	N/A	
PROPAFENONE HCL 225 MG TAB	N/A	
PROPAFENONE HCL 300 MG TAB	N/A	
PROPAFENONE HCL ER 225 MG CAP	N/A	
PROPAFENONE HCL ER 325 MG CAP	N/A	
PROPAFENONE HCL ER 425 MG CAP	N/A	
PROPANTHELINE 15 MG TABLET	N/A	
PROPANTHELINE BROMIDE POWDER	N/A	
PROPRANOLOL 10 MG TABLET	N/A	
PROPRANOLOL 20 MG TABLET	N/A	
PROPRANOLOL 20 MG/5 ML SOLN	N/A	
PROPRANOLOL 40 MG TABLET	N/A	
PROPRANOLOL 40 MG/5 ML SOLN	N/A	
PROPRANOLOL 60 MG TABLET	N/A	
PROPRANOLOL 80 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PROPRANOLOL ER 120 MG CAPSULE	N/A	
PROPRANOLOL ER 160 MG CAPSULE	N/A	
PROPRANOLOL ER 60 MG CAPSULE	N/A	
PROPRANOLOL ER 80 MG CAPSULE	N/A	
PROPRANOLOL HCL POWDER	N/A	
PROPRANOLOL-HCTZ 40-25 MG TAB	N/A	
PROPRANOLOL-HCTZ 80-25 MG TAB	N/A	
PROPYLTHIOURACIL 50 MG TABLET	N/A	
PRORENAL MULTIVITAMIN TABLET	N/A	
PROSIGHT TABLET	N/A	
PROVIL 200 MG TABLET	N/A	
PSYLLIUM FIBER 0.52 G CAPSULE	N/A	
PSYLLIUM SEED POWDER	N/A	
PUB 28G LANCETS	N/A	
PUB ADVANCED LANCING DEVICE	N/A	
PUB ALLERGY 12.5 MG/5 ML LIQ	N/A	
PUB ALLERGY 25 MG CAPSULE	N/A	
PUB ALLERGY 25 MG TABLET	N/A	
PUB ALLERGY RELIEF 10 MG TAB	N/A	
PUB ALLERGY RELIEF 180 MG TAB	N/A	
PUB ALLERGY RELIEF D-24HR TAB	N/A	
PUB ALLERGY RELIEF-D TABLET	N/A	
PUB ANTACID 500 MG CHEW TABLET	N/A	
PUB ARTHRITIS PAIN ER 650 MG	N/A	
PUB ASPIRIN 325 MG TABLET	N/A	
PUB ATHLETIC FOOT 1% CREAM	N/A	
PUB CALCIUM ANTACID 750 MG	N/A	
PUB CALCIUM CARB 1;000 MG TAB	N/A	
PUB CHILDREN'S ALLERGY 1 MG/ML	N/A	
PUB CHILDREN'S PROFEN IB SUSP	N/A	
PUB CHILDREN'S PROFENIB SUSP	N/A	
PUB DOCUSATE SODIUM 100 MG CAP	N/A	
PUB FAMOTIDINE 20 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PUB FIBER CAPSULE	N/A	
PUB GLUCOSE 4 GRAM TABLET CHEW	N/A	
PUB HYDROCREAM 1%	N/A	
PUB IBUPROFEN 200 MG TABLET	N/A	
PUB INFANTS' GAS RELIEF DROPS	N/A	
PUB INS SYRIN 0.3 ML 30GX1/2"	N/A	
PUB INS SYRINGE 1 ML 30GX1/2"	N/A	
PUB INSUL SYR 0.3 ML 31GX5/16"	N/A	
PUB INSUL SYR 0.5 ML 30GX1/2"	N/A	
PUB INSUL SYR 0.5 ML 31GX5/16"	N/A	
PUB INSULIN SYR 1 ML 31GX5/16"	N/A	
PUB MICONAZOLE3DAY COMBO PACK	N/A	
PUB MULTIVITAMIN 50 PLUS TAB	N/A	
PUB NO DRIP 0.05% NASAL SPRAY	N/A	
PUB OMEPRAZOLE DR 20 MG TABLET	N/A	
PUB ORIGINAL NASAL SPRAY 0.05%	N/A	
PUB OXYMETAZOLINE HCL 0.05%	N/A	
PUB PAIN RELIEF 500 MG CAPLET	N/A	
PUB PAIN RELIEF 500 MG GELTAB	N/A	
PUB PAIN RELIEF 500 MG TABLET	N/A	
PUB PINK BISMUTH MAX STR LIQ	N/A	
PUB STOMACH RLF 262 MG/15 ML	N/A	
PUB TRIPLE ANTIBIOTIC OINTMENT	N/A	
PUB TUSSIN 100 MG/5 ML SYRUP	N/A	
PUB TUSSIN CF COUGH-COLD LIQ	N/A	
PUB TUSSIN DM LIQUID	N/A	
PUB UNIFINE PNTP PLUS 31GX3/16	N/A	
PUMPKIN FLAVOR LIQUID	N/A	
PURIFIED WATER	N/A	
PV AUTOLET LANCING DEVICE	N/A	
PV UNIFINE PENTIP PLUS 31GX8MM	N/A	
PV UNILET MICRO THIN 33G LANCT	N/A	
PV UNILET SUPER THIN 30G LANCT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
PYRAZINAMIDE 500 MG TABLET	N/A	
PYRIDOSTIGMINE BR 60 MG TABLET	N/A	
PYRIDOXINE 25 MG TABLET	N/A	
PYRIDOXINE 250 MG TABLET	N/A	
PYRIDOXINE 50 MG TABLET	N/A	
PYRIDOXINE 500 MG TABLET	N/A	
PYRIMETHAMINE 25 MG TABLET	N/A	
PYRIMETHAMINE POWDER	N/A	
QC 3 DAY VAGINAL 4% CREAM	N/A	
QC ACETAMINOPHEN 8-HR 650 MG	N/A	
QC ALCOHOL 70% SWABS	N/A	
QC ALL DAY ALLERGY 10 MG TAB	N/A	
QC ALLERGY RELIEF 50 MCG SPRAY	N/A	
QC ANTACID 500 MG CHEW TABLET	N/A	
QC ANTACID XTRA STR CHEW TAB	N/A	
QC ANTI-DIARRHEAL 2 MG CAPLET	N/A	
QC ANTI-DIARRHEAL 2 MG SOFTGEL	N/A	
QC ARTHRITIS PAIN ER 650 MG	N/A	
QC ASPIRIN 325 MG TABLET	N/A	
QC ASPIRIN EC 325 MG TABLET	N/A	
QC ASPIRIN EC 81 MG TABLET	N/A	
QC CALCIUM 600 MG-VIT D TAB	N/A	
QC CALCIUM 600-VIT D3 400 TAB	N/A	
QC CASTOR OIL	N/A	
QC CHILD ALLERGY 12.5 MG/5 ML	N/A	
QC CHILD IBUPROFEN 100 MG/5 ML	N/A	
QC CHLORPHENIRAMINE 4 MG TAB	N/A	
QC COMPLETE ALLERGY 25 MG CAP	N/A	
QC COMPLETE ALLERGY 25 MG CPLT	N/A	
QC DIARRHEA RLF 262 MG/15 ML	N/A	
QC FEXOFENADINE HCL 180 MG TAB	N/A	
QC FIBER CAPSULE	N/A	
QC FLUTICASONE PROP 50 MCG	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
QC IBUPROFEN 200 MG CAPLET	N/A	
QC IBUPROFEN IB 200 MG CAPLET	N/A	
QC IBUPROFEN IB 200 MG TABLET	N/A	
QC JR. NON-ASPIRIN 160 MG TAB	N/A	
QC LORATADINE 10 MG TABLET	N/A	
QC LORATADINE-D 24HR TABLET	N/A	
QC MAXIMUM DAILY MULTIVIT TAB	N/A	
QC MEN'S DAILY MULTIVIT-MIN TB	N/A	
QC MICONAZOLE-7 CREAM	N/A	
QC MUCUS RELIEF ER 600 MG TAB	N/A	
QC NATURAL VEG LAXATIVE TABLET	N/A	
QC NATURA-LAX 17 GM POWDER	N/A	
QC NON-ASPIRIN 500 MG CAPLET	N/A	
QC NON-ASPIRIN 500 MG GELCAP	N/A	
QC NON-ASPIRIN 500 MG TABLET	N/A	
QC NON-ASPIRIN PAIN RELIEF TB	N/A	
QC OMEPRAZOLE MAG DR 20.6 MG	N/A	
QC PAIN RELIEF 325 MG TABLET	N/A	
QC PAIN RELIEF 500 MG CAPLET	N/A	
QC SENNA LAXATIVE 8.6 MG TAB	N/A	
QC STOOL SOFTENER 100 MG SFTGL	N/A	
QC SWEET OIL	N/A	
QC TUSSIN CF LIQUID	N/A	
QC TUSSIN DM LIQUID	N/A	
QC TUSSIN MUCUS-CONG 200 MG/10	N/A	
QC UNIFINE PENTIPS 32GX5/32"	N/A	
QC UNILET SUPER THIN 30G LANCT	N/A	
QC UNILET ULTRA THIN 28G LANCT	N/A	
QUARTETTE TABLET	N/A	
QUIN B STRONG WITH C & ZINC TB	N/A	
QUINAPRIL 10 MG TABLET	N/A	
QUINAPRIL 20 MG TABLET	N/A	
QUINAPRIL 40 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
QUINAPRIL 5 MG TABLET	N/A	
QUINAPRIL-HCTZ 10-12.5 MG TAB	N/A	
QUINAPRIL-HCTZ 20-12.5 MG TAB	N/A	
QUINAPRIL-HCTZ 20-25 MG TAB	N/A	
QUINIDINE GLUC ER 324 MG TAB	N/A	
QUINIDINE SULFATE 200 MG TAB	N/A	
QUINIDINE SULFATE 300 MG TAB	N/A	
QUINTABS-M IRON FREE TABLET	N/A	
QUINTABS-M TABLET	N/A	
QVAR REDIHALER 40 MCG	N/A	
QVAR REDIHALER 80 MCG	N/A	
RA 12HR NASAL SPRAY 0.05%	N/A	
RA 8 HOUR PAIN RELIEF 650 MG	N/A	
RA ACETAMINOPHEN 325 MG TABLET	N/A	
RA ACETAMINOPHEN 500 MG CAPLET	N/A	
RA ACETAMINOPHEN 500 MG GELCAP	N/A	
RA ACETAMINOPHEN 500 MG TABLET	N/A	
RA ACETAMINOPHEN ER 650 MG TAB	N/A	
RA ACID REDUCER 20 MG TABLET	N/A	
RA ALCOHOL SWABS	N/A	
RA ALLERGY 25 MG TABLET	N/A	
RA ALLERGY MED 25 MG TABLET	N/A	
RA ALLERGY MED CAPSULE	N/A	
RA ALLERGY RELIEF 10 MG TABLET	N/A	
RA ALLERGY RELIEF 180 MG TAB	N/A	
RA ALLERGY RELIEF 25 MG CAP	N/A	
RA ALLERGY RELIEF 4 MG TABLET	N/A	
RA ALLERGY-CONGESTION 12HR TAB	N/A	
RA ANTACID 500 MG CHEWABLE TAB	N/A	
RA ANTI-DIARRHEAL 2 MG CAPLET	N/A	
RA ANTI-DIARRHEAL 2 MG SOFTGEL	N/A	
RA ANTI-ITCH 1% CREAM	N/A	
RA ANTI-ITCH 1% OINTMENT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RA ANTI-TUSSIVE DM SYRUP	N/A	
RA ARTHRITIS PAIN ER 650 MG	N/A	
RA ASPIRIN 325 MG TABLET	N/A	
RA ASPIRIN EC 325 MG TABLET	N/A	
RA ASPIRIN EC 81 MG TABLET	N/A	
RA ATHENOL 325 MG TABLET	N/A	
RA BUDESONIDE 32 MCG SPRAY	N/A	
RA CALCIUM 600 MG TABLET	N/A	
RA CALCIUM 600-MINERALS TAB	N/A	
RA CALCIUM 600-VIT D3 400 TAB	N/A	
RA CALCIUM CITRATE - VIT D TAB	N/A	
RA CALCIUM CITRATE-VIT D3 TAB	N/A	
RA CENTRAL-VITE WOMEN'S TABLET	N/A	
RA CETIRI-D ER TABLET	N/A	
RA CETIRIZINE HCL 10 MG TABLET	N/A	
RA CHILD ALLERGY 12.5 MG/5 ML	N/A	
RA CHILD ALLERGY RELF 1 MG/ML	N/A	
RA CHILD IBUPROFEN 100 MG/5 ML	N/A	
RA CHLORPHENIRAMINE 4 MG TAB	N/A	
RA CLOTRIMAZOLE 1% TOP CREAM	N/A	
RA CLOTRIMAZOLE 1% VAG CREAM	N/A	
RA COL-RITE 100 MG CAPSULE	N/A	
RA COL-RITE 100 MG SOFTGEL	N/A	
RA COMPLETE ALLERGY 25 MG CPLT	N/A	
RA COUGH-COLD MUCUS RLF CF LIQ	N/A	
RA DIPHEDRYL 12.5 MG/5 ML ELIX	N/A	
RA DIPHEDRYL 12.5 MG/5 ML LIQ	N/A	
RA EXPECTORANT COUGH SYRUP	N/A	
RA EYE ITCH RELIEF 0.025% DROP	N/A	
RA E-ZJECT 26G LANCETS	N/A	
RA E-ZJECT 28G LANCETS	N/A	
RA E-ZJECT 30G LANCETS	N/A	
RA E-ZJECT COLOR 33G LANCETS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RA FIBER CAPSULE	N/A	
RA FIBER THERAPY CAPSULE	N/A	
RA FISH OIL 1;000 MG SOFTGEL	N/A	
RA FISH OIL 120-180 SOFTGEL	N/A	
RA FOLIC ACID 0.4 MG TABLET	N/A	
RA FOLIC ACID 800 MCG TABLET	N/A	
RA GLUCOSE 4 GRAM TABLET CHEW	N/A	
RA HEALTH CARE LANCING DEVICE	N/A	
RA HYDROCORTISONE 1% CREAM	N/A	
RA IBUPROFEN 100 MG/5 ML SUSP	N/A	
RA IBUPROFEN 200 MG CAPLET	N/A	
RA IBUPROFEN 200 MG TABLET	N/A	
RA INS SYR 0.5 ML 29GX1/2"	N/A	
RA INS SYR 0.5 ML 30GX5/16"	N/A	
RA INS SYR 1 ML 29GX1/2"	N/A	
RA INS SYRINGE 1 ML 30GX5/16"	N/A	
RA IRON 65 MG TABLET	N/A	
RA JOCK ITCH CREAM	N/A	
RA LANSOPRAZOLE DR 15 MG CAP	N/A	
RA LAXATIVE PEG 3350 POWDER	N/A	
RA LICE PYRINYL SHAMPOO	N/A	
RA LICE TREATMENT 1% CRM RINSE	N/A	
RA LORATA-D 24-HOUR TABLET	N/A	
RA LORATADINE 10 MG TABLET	N/A	
RA LUBRICANT 0.5% EYE DROP	N/A	
RA MEN'S ONE DAILY TABLET	N/A	
RA MICONAZOLE 3 COMBO PACK	N/A	
RA MICONAZOLE 3 KIT	N/A	
RA MICONAZOLE 7 CREAM	N/A	
RA MOTION SICKNESS RLF TB CHEW	N/A	
RA NASAL ALLERGY 24HR SPRAY	N/A	
RA NASAL SPRAY	N/A	
RA NASAL SPRAY 0.05%	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RA NIACIN 100 MG TABLET	N/A	
RA NIACIN 500 MG TABLET	N/A	
RA NON-ASPIRIN 500 MG CAPLET	N/A	
RA OMEPRAZOLE DR 20 MG TABLET	N/A	
RA ONE DAILY ENERGY TABLET	N/A	
RA ONE DAILY MAXIMUM TABLET	N/A	
RA ONE DAILY WOMEN'S TABLET	N/A	
RA PEN NEEDLE 31GX3/16"	N/A	
RA PEN NEEDLE 31GX5/16"	N/A	
RA PETROLEUM JELLY	N/A	
RA PINK BISMUTH 262 MG/15 ML	N/A	
RA SENNA 8.6 MG TABLET	N/A	
RA SENNA-LAX 8.6 MG TABLET	N/A	
RA SLEEP AID 25 MG TABLET	N/A	
RA STOMACH RELIEF 262 MG/15 ML	N/A	
RA STOMACH RELIEF MAX STR LIQ	N/A	
RA STOOL SOFTENER 100 MG CAP	N/A	
RA TRIPLE ANTIBIOTIC OINTMENT	N/A	
RA TUSSIN CHEST CONGESTION SYR	N/A	
RA TUSSIN COUGH LIQUID	N/A	
RA TUSSIN DM COUGH-CHEST SYRUP	N/A	
RA TUSSIN DM SYRUP	N/A	
RA VITAMIN B-6 100 MG TABLET	N/A	
RA VITAMIN B-6 50 MG TABLET	N/A	
RA VITAMIN D3 1;000 UNIT TAB	N/A	
RA VITAMIN D3 2;000 UNIT SFGL	N/A	
RA VITAMIN D3 2;000 UNIT SFTGL	N/A	
RA VITAMIN D3 5;000 UNIT SFTGL	N/A	
RA WART REMOVER 17% LIQUID	N/A	
RABEPRAZOLE SOD DR 20 MG TAB	N/A	
RALOXIFENE HCL 60 MG TABLET	N/A	
RAMIPRIL 1.25 MG CAPSULE	N/A	
RAMIPRIL 10 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RAMIPRIL 2.5 MG CAPSULE	N/A	
RAMIPRIL 5 MG CAPSULE	N/A	
RANEXA ER 1;000 MG TABLET	N/A	
RANEXA ER 500 MG TABLET	N/A	
RANOLAZINE ER 1;000 MG TABLET	N/A	
RANOLAZINE ER 500 MG TABLET	N/A	
RASPBERRY CONC FLAVOR LIQUID	N/A	
RASPBERRY CONCENTRATE FLAVOR	N/A	
RASPBERRY FLAVOR	N/A	
RASPBERRY FLAVOR CONCENTRATE	N/A	
RASPBERRY FLAVOR LIQUID	N/A	
RASPBERRY FLAVOR POWDER	N/A	
RASPBERRY FLAVOR SOLUTION	N/A	
RASPBERRY SYRUP	N/A	
REBIF 22 MCG/0.5 ML SYRINGE	N/A	
REBIF 44 MCG/0.5 ML SYRINGE	N/A	
REBIF REBIDOSE 22 MCG/0.5 ML	N/A	
REBIF REBIDOSE 44 MCG/0.5 ML	N/A	
REBIF REBIDOSE TITRATION PACK	N/A	
REBIF TITRATION PACK	N/A	
RECLIPSEN 28 DAY TABLET	N/A	
RECOMBIVAX HB 10 MCG/ML SYR	N/A	
RECOMBIVAX HB 40 MCG/ML VIAL	N/A	
RECOMBIVAX HB 5 MCG/0.5 ML SYR	N/A	
RECTIV 0.4% OINTMENT	N/A	
REESE'S PINWORM 144 MG/ML SUSP	N/A	
REFRESH CELLUVISC 1% EYE DROPS	N/A	
REFRESH LIQUIGEL 1% EYE DROP	N/A	
RELENZA 5 MG DISKHALER	N/A	
RELI ON 31G X 1/4" NEEDLES	N/A	
RELIAMED 28G LANCETS	N/A	
RELIAMED 30G LANCETS	N/A	
RELIAMED LANCING DEVICE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RELIAMED MINI LANCING DEVICE	N/A	
RELIAMED SAFETY SEAL 28G LANCT	N/A	
RELIAMED SAFETY SEAL 30G LANCT	N/A	
RELION ALCOHOL 70% SWABS	N/A	
RELION GLUCOSE 4 GRAM TAB CHEW	N/A	
RELI-ON GLUCOSE 4 GRAM TAB CHW	N/A	
RELION INS SYR 0.3 ML 29GX1/2"	N/A	
RELION INS SYR 0.3 ML 30GX5/16	N/A	
RELION INS SYR 0.5 ML 29GX1/2"	N/A	
RELION INS SYR 1 ML 29GX1/2"	N/A	
RELION INS SYR 1 ML 30GX5/16"	N/A	
RELION INS SYR 1 ML 31GX5/16"	N/A	
RELION INSULIN SYR 0.5 ML	N/A	
RELION KETONE TEST STRIP	N/A	
RELION LANCING DEVICE	N/A	
RELION MICRO THIN 33G LANCET	N/A	
RELION NOVOLIN 70-30 VIAL	N/A	
RELION NOVOLIN N 100 UNIT/ML	N/A	
RELION NOVOLIN R 100 UNIT/ML	N/A	
RELION SYR 0.5 ML 30GX5/16"	N/A	
RELION SYRING 0.3 ML 31GX5/16"	N/A	
RELION SYRING 0.5 ML 31GX5/16"	N/A	
RELION THIN 26G LANCETS	N/A	
RELION ULTRA THIN 30G LANCETS	N/A	
RELION ULTRA THIN PLUS 33G	N/A	
RELION ULTRA THIN PLUS LANCETS	N/A	
REMEDY ANTIFUNGAL 2% CREAM	N/A	
REMODULIN 1 MG/ML VIAL	N/A	
REMODULIN 10 MG/ML VIAL	N/A	
REMODULIN 2.5 MG/ML VIAL	N/A	
REMODULIN 5 MG/ML VIAL	N/A	
RENAGEL 800 MG TABLET	N/A	
RENFLEXIS 100 MG VIAL	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
REVELA 0.8 GM POWDER PACKET	N/A	
REVELA 2.4 GM POWDER PACKET	N/A	
REVELA 800 MG TABLET	N/A	
REPAGLINIDE 0.5 MG TABLET	N/A	
REPAGLINIDE 1 MG TABLET	N/A	
REPAGLINIDE 2 MG TABLET	N/A	
REPAGLINIDE-METFORMIN 1-500 MG	N/A	
REPAGLINIDE-METFORMIN 2-500 MG	N/A	
REPLESTA 50,000 UNITS WAFER	N/A	
RESERPINE POWDER	N/A	
RETINOIC ACID POWDER	N/A	
RETROVIR 10 MG/ML SYRUP	N/A	
RETROVIR 100 MG CAPSULE	N/A	
RETROVIR 200 MG/20 ML VIAL	N/A	
REVLIMID 10 MG CAPSULE	N/A	
REVLIMID 15 MG CAPSULE	N/A	
REVLIMID 2.5 MG CAPSULE	N/A	
REVLIMID 25 MG CAPSULE	N/A	
REVLIMID 5 MG CAPSULE	N/A	
REXALL UNIVERSAL 1 30G LANCETS	N/A	
REYATAZ 150 MG CAPSULE	N/A	
REYATAZ 200 MG CAPSULE	N/A	
REYATAZ 300 MG CAPSULE	N/A	
REYATAZ 50 MG POWDER PACKET	N/A	
RHINOCORT ALLERGY 32 MCG SPRAY	N/A	
RHOGAM ULTRA-FILTERED PLUS SYR	N/A	
RHOPHYLAC 300 MCG/2 ML SYRINGE	N/A	
RIBAVIRIN 200 MG CAPSULE	N/A	
RIBAVIRIN 200 MG TABLET	N/A	
RID ESSENTIAL LICE KIT	N/A	
RID LICE KILLING SHAMPOO	N/A	
RIDAURA 3 MG CAPSULE	N/A	
RIFAMPIN 150 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
RIFAMPIN 300 MG CAPSULE	N/A	
RIFAMPIN POWDER	N/A	
RIGHTEST GD500 LANCING DEVICE	N/A	
RIGHTEST GL300 30G LANCETS	N/A	
RIMANTADINE HCL 100 MG TABLET	N/A	
RITEFLO SPACER	N/A	
RITONAVIR 100 MG TABLET	N/A	
RIVASTIGMINE 1.5 MG CAPSULE	N/A	
RIVASTIGMINE 13.3 MG/24HR PTCH	N/A	
RIVASTIGMINE 3 MG CAPSULE	N/A	
RIVASTIGMINE 4.5 MG CAPSULE	N/A	
RIVASTIGMINE 4.6 MG/24HR PATCH	N/A	
RIVASTIGMINE 6 MG CAPSULE	N/A	
RIVASTIGMINE 9.5 MG/24HR PATCH	N/A	
RIZATRIPTAN 10 MG TABLET	N/A	
RIZATRIPTAN 5 MG TABLET	N/A	
ROBAFEN 200 MG/10 ML SYRUP	N/A	
ROBAFEN DM CGH-CHEST CONG SYRP	N/A	
ROBAFEN DM COUGH LIQUID	N/A	
ROBAFEN DM COUGH SYRUP	N/A	
ROBATHOL BATH OIL	N/A	
ROBITUSSIN COUGH-COLD CF LIQ	N/A	
ROOT BEER FLAVOR LIQUID	N/A	
ROPINIROLE HCL 0.25 MG TABLET	N/A	
ROPINIROLE HCL 0.5 MG TABLET	N/A	
ROPINIROLE HCL 1 MG TABLET	N/A	
ROPINIROLE HCL 2 MG TABLET	N/A	
ROPINIROLE HCL 3 MG TABLET	N/A	
ROPINIROLE HCL 4 MG TABLET	N/A	
ROPINIROLE HCL 5 MG TABLET	N/A	
ROSADAN 0.75% CREAM	N/A	
ROSADAN 0.75% GEL	N/A	
SAFESNAP INSUL SYRINGE 0.3 ML	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SAFESNAP INSUL SYRINGE 0.5 ML	N/A	
SAFESNAP INSULIN SYRINGE 1 ML	N/A	
SAFETUSSIN DM LIQUID	N/A	
SAFETY 21G LANCETS	N/A	
SAFETY 28G LANCETS	N/A	
SAFETY LANCETS 26G	N/A	
SAFETY SEAL 28G LANCETS	N/A	
SAFETY SEAL 30G LANCETS	N/A	
SAFETY-LET 30G LANCETS	N/A	
SAFYRAL TABLET	N/A	
SALICYLIC ACID 26% LIQUID	N/A	
SALICYLIC ACID 27.5% LIQUID	N/A	
SALICYLIC ACID POWDER	N/A	
SALSALATE 500 MG TABLET	N/A	
SALSALATE 750 MG TABLET	N/A	
SANDOSTATIN 0.05 MG/ML AMPUL	N/A	
SANDOSTATIN 0.1 MG/ML AMPUL	N/A	
SANDOSTATIN 0.5 MG/ML AMPUL	N/A	
SANDOSTATIN LAR DEPOT 10 MG KT	N/A	
SANDOSTATIN LAR DEPOT 20 MG KT	N/A	
SANDOSTATIN LAR DEPOT 30 MG KT	N/A	
SANTYL OINTMENT	N/A	
SAPS ALCOHOL 70% PREP PADS	N/A	
SAPS TWIST TOP 30G LANCET	N/A	
SAPS TWIST TOP 30G LANCETS	N/A	
SARNA SENSITIVE 1% LOTION	N/A	
SASSAFRAS OIL	N/A	
SAVELLA 100 MG TABLET	N/A	
SAVELLA 12.5 MG TABLET	N/A	
SAVELLA 25 MG TABLET	N/A	
SAVELLA 50 MG TABLET	N/A	
SAVELLA TITRATION PACK	N/A	
SAVISION TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SB EX-STRENGTH NON-ASPIRIN TAB	N/A	
SB LICE KILLING SHAMPOO	N/A	
SCOT-TUSSIN 100 MG/5 ML LIQ	N/A	
SEA-OMEGA 1,000 MG SOFTGEL	N/A	
SECURA ANTIFUNGAL 2% CREAM	N/A	
SEGLUROMET 2.5-1,000 MG TABLET	N/A	
SEGLUROMET 2.5-500 MG TABLET	N/A	
SEGLUROMET 7.5-1,000 MG TABLET	N/A	
SEGLUROMET 7.5-500 MG TABLET	N/A	
SELECT-OB + DHA PACK	N/A	
SELEGILINE HCL 5 MG CAPSULE	N/A	
SELEGILINE HCL 5 MG TABLET	N/A	
SELEGILINE HCL POWDER	N/A	
SELENIUM SULFIDE 2.25% SHAMPOO	N/A	
SELENIUM SULFIDE 2.5% LOTION	N/A	
SELZENTRY 150 MG TABLET	N/A	
SELZENTRY 20 MG/ML ORAL SOLN	N/A	
SELZENTRY 25 MG TABLET	N/A	
SELZENTRY 300 MG TABLET	N/A	
SELZENTRY 75 MG TABLET	N/A	
SENIOR TABS	N/A	
SENNA 8.6 MG TABLET	N/A	
SENNA 8.8 MG/5 ML LIQUID	N/A	
SENNA 8.8 MG/5 ML SYRUP	N/A	
SENNA 8.8 MG/5 ML SYRUP GRX	N/A	
SENNA LAX 8.6 MG TABLET	N/A	
SENNA LAXATIVE 8.6 MG TABLET	N/A	
SENNA SYRUP	N/A	
SENNA-LAX 8.6 MG TABLET	N/A	
SENNA-TIME 8.6 MG TABLET	N/A	
SENNO TABLET	N/A	
SENTRY SENIOR MULTIVITAMIN TAB	N/A	
SENTRY SENIOR TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SENTRY TABLET	N/A	
SESAME OIL	N/A	
SEVELAMER 0.8 GM POWDER PACKET	N/A	
SEVELAMER 2.4 GM POWDER PACKET	N/A	
SEVELAMER CARBONATE 800 MG TAB	N/A	
SF 1.1% GEL	N/A	
SF 5000 PLUS CREAM	N/A	
SHAKE THAT ACHE 500 MG CAPLET	N/A	
SHAROBEL 0.35 MG TABLET	N/A	
SHINGRIX VIAL KIT	N/A	
SHOPKO AUTOLET LANCING DEVICE	N/A	
SHOPKO ON-THE-GO 30G LANCETS	N/A	
SHOPKO UNIFINE PENTIPS 4MM 32G	N/A	
SHOPKO UNIFINE PENTIPS 5MM 31G	N/A	
SHOPKO UNIFINE PENTIPS 8MM 31G	N/A	
SHOPKO UNIFINE PNTIPS 12MM 29G	N/A	
SHOPKO UNILET SUPER THIN 30G	N/A	
SHOPKO UNILET ULTRA THIN 28G	N/A	
SIDEROL TABLET	N/A	
SILADRYL 12.5 MG/5 ML LIQUID	N/A	
SILDENAFIL 10 MG/ML ORAL SUSP	N/A	
SILDENAFIL 20 MG TABLET	N/A	
SILTUSSIN DM COUGH SYRUP	N/A	
SILTUSSIN DM DAS LIQUID	N/A	
SILTUSSIN SA 100 MG/5 ML SYR	N/A	
SILVER SULFADIAZINE 1% CREAM	N/A	
SIMETHICONE 40 MG/0.6 ML DROP	N/A	
SIMETHICONE 80 MG TAB CHEW	N/A	
SIMILAC STERILIZED WATER	N/A	
SIMPLE DIAGNSTIC LANCET DEVICE	N/A	
SIMPLE SYRUP	N/A	
SIMVASTATIN 10 MG TABLET	N/A	
SIMVASTATIN 20 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SIMVASTATIN 40 MG TABLET	N/A	
SIMVASTATIN 5 MG TABLET	N/A	
SIMVASTATIN 80 MG TABLET	N/A	
SINGLE-LET LANCETS	N/A	
SINUS RELIEF 0.05% NASAL SPRAY	N/A	
SINUS RELIEF NASAL SPRAY 0.05%	N/A	
SIROLIMUS 0.5 MG TABLET	N/A	
SIROLIMUS 1 MG TABLET	N/A	
SIROLIMUS 2 MG TABLET	N/A	
SKYLA 13.5 MG SYSTEM	N/A	
SLEEP TABS 25 MG TABLET	N/A	
SLO-NIACIN 250 MG TABLET	N/A	
SM 12HR NASAL SPRAY 0.05%	N/A	
SM 8 HOUR PAIN RELIEF 650 MG	N/A	
SM ACID REDUCER 20 MG TABLET	N/A	
SM ACID REDUCER 200 MG TABLET	N/A	
SM ALCOHOL 70% PREP PADS	N/A	
SM ALCOHOL PREP PADS	N/A	
SM ALL DAY ALLERGY 1 MG/ML SYR	N/A	
SM ALL DAY ALLERGY 10 MG TAB	N/A	
SM ALL DAY ALLERGY-D TABLET	N/A	
SM ALLERGY 4 MG TABLET	N/A	
SM ALLERGY 4-HR 4 MG TABLET	N/A	
SM ALLERGY RELIEF 10 MG ODT	N/A	
SM ALLERGY RELIEF 12.5 MG/5 ML	N/A	
SM ALLERGY RELIEF 25 MG CAP	N/A	
SM ALLERGY RELIEF 25 MG TABLET	N/A	
SM ALLERGY RELIEF 50 MCG SPRAY	N/A	
SM ANTACID 500 MG CHEW TABLET	N/A	
SM ANTACID XTRA STR CHEW TAB	N/A	
SM ANTI-DANDRUFF 0.5% SHAMPOO	N/A	
SM ANTI-DIARRHEAL 2 MG CAPLET	N/A	
SM ANTI-DIARRHEAL 2 MG SOFTGEL	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SM ANTIFUNGAL 1% TOPICAL CREAM	N/A	
SM ANTIOXIDANT VITAMINS TABLET	N/A	
SM ARTHRIT PAIN RLF ER 650 MG	N/A	
SM ARTHRITIS PAIN ER 650 MG	N/A	
SM ARTHRITIS PAIN RELF ER 650	N/A	
SM ASPIRIN 325 MG TABLET	N/A	
SM ASPIRIN EC 325 MG TABLET	N/A	
SM ASPIRIN EC 81 MG TABLET	N/A	
SM ATHLETE'S 1% FOOT CREAM	N/A	
SM B COMPLEX WITH VIT C TABLET	N/A	
SM CAL ANTACID 500 MG CHEW TAB	N/A	
SM CAL ANTACID 750 MG CHEW TAB	N/A	
SM CAL CIT 315 MG-D3 250 UNIT	N/A	
SM CALCIUM 600 MG TABLET	N/A	
SM CALCIUM 600-VIT D3 400 TAB	N/A	
SM CALCIUM 600-VIT D3 800 TAB	N/A	
SM CALCIUM ANTACID TAB CHEW	N/A	
SM CASTOR OIL	N/A	
SM CHILD ALL DAY ALLER 1 MG/ML	N/A	
SM CHILD ALLERGY 12.5 MG/5 ML	N/A	
SM CHILD LORATADINE 5 MG/5 ML	N/A	
SM CHILD MUCUS RELIEF M-S COLD	N/A	
SM CLEARLAX POWDER	N/A	
SM CLOTRIMAZOLE 1% TOP CREAM	N/A	
SM CLOTRIMAZOLE 1% VAG CREAM	N/A	
SM COMPLETE 50 PLUS TABLET	N/A	
SM COMPLETE ADVANCED TABLET	N/A	
SM COMPLETE MULTI-VIT-MINERAL	N/A	
SM COMPLETE PREMIUM VITAMIN TB	N/A	
SM COMPLETE SENIOR FORMULA TAB	N/A	
SM EYE ITCH RELIEF 0.025% DROP	N/A	
SM FEXOFENADINE HCL 180 MG TAB	N/A	
SM FEXOFENADINE HCL 60 MG TAB	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SM FIBER SMOOTH POWDER	N/A	
SM FIBER SMOOTH TEXTURE PWD	N/A	
SM FISH OIL 1;000 MG SOFTGEL	N/A	
SM FISH OIL 1;200 MG SOFTGEL	N/A	
SM FISH OIL 554 MG SOFTGEL	N/A	
SM FISH OIL CONCENTRATE SFG	N/A	
SM FOLIC ACID 0.4 MG TABLET	N/A	
SM FOLIC ACID 400 MCG TABLET	N/A	
SM GAS RELIEF 80 MG TAB CHEW	N/A	
SM GLUCOSE 4 GRAM TAB CHEW	N/A	
SM GLYCERIN 99.5% LIQUID	N/A	
SM HAIR; SKIN AND NAILS CAPLET	N/A	
SM HYDROCORTISONE 0.5% CREAM	N/A	
SM HYDROCORTISONE 0.5% OINTMNT	N/A	
SM HYDROCORTISONE 1% CREAM	N/A	
SM HYDROCORTISONE 1% OINTMENT	N/A	
SM HYDROCORTISONE PLUS 1% CRM	N/A	
SM HYDROCORTISONE-ALOE 1% CRM	N/A	
SM IBUPROFEN 100 MG/5 ML SUSP	N/A	
SM IBUPROFEN 200 MG CAPLET	N/A	
SM IBUPROFEN 200 MG TABLET	N/A	
SM IBUPROFEN IB 200 MG CAPLET	N/A	
SM IBUPROFEN IB 200 MG TABLET	N/A	
SM INF GAS RELIEF 20 MG/0.3 ML	N/A	
SM INS SYR 0.5 ML 29GX1/2"	N/A	
SM INS SYR 0.5 ML 30GX5/16"	N/A	
SM INS SYR 1 ML 29GX1/2"	N/A	
SM INS SYRING 0.3 ML 30GX5/16"	N/A	
SM INS SYRINGE 1 ML 28GX1/2"	N/A	
SM INS SYRINGE 1 ML 30GX5/16"	N/A	
SM INSUL SYR 0.3 ML 31GX5/16"	N/A	
SM INSUL SYR 0.5 ML 31GX5/16"	N/A	
SM INSULIN SYR 0.3 ML 29GX1/2"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SM INSULIN SYR 0.5 ML 28GX1/2"	N/A	
SM INSULIN SYR 1 ML 31GX5/16"	N/A	
SM IRON 325 MG TABLET	N/A	
SM IRON 65 MG TABLET	N/A	
SM LANCETS 21G	N/A	
SM LANSOPRAZOLE DR 15 MG CAP	N/A	
SM LICE KILLING SHAMPOO	N/A	
SM LICE TREATMENT 1% CRM RINSE	N/A	
SM LICE TREATMENT PERMETHRIN	N/A	
SM LORATADINE 10 MG ODT	N/A	
SM LORATADINE 10 MG TABLET	N/A	
SM LORATADINE 5 MG/5 ML SYRUP	N/A	
SM LORATA-DINE D 24HR TABLET	N/A	
SM LORATADINE-D 12 HOUR TABLET	N/A	
SM LUBRICAT PLUS 0.5% EYE DRPS	N/A	
SM MAX STRENGTH WART REMOVER	N/A	
SM MEN'S ONE DAILY TABLET	N/A	
SM MICONAZOLE 2% TOPICAL CREAM	N/A	
SM MICONAZOLE 2% VAGINAL CREAM	N/A	
SM MICONAZOLE 3 COMBO PACK	N/A	
SM MICONAZOLE 7 100 MG VAG SUP	N/A	
SM MICONAZOLE 7 CREAM	N/A	
SM MICRO THIN 33G LANCETS	N/A	
SM MOTION SICKNESS 25 MG TAB	N/A	
SM MUCUS ER 600 MG TABLET	N/A	
SM MUCUS RELIEF COUGH LIQUID	N/A	
SM MUCUS RELIEF ER 600 MG TAB	N/A	
SM MULTIVITAMIN W-IRON TAB	N/A	
SM NASAL 0.05% SPRAY	N/A	
SM NASAL SPRAY 0.05%	N/A	
SM NASAL SPRAY SINUS	N/A	
SM NIACIN TR 250 MG TABLET	N/A	
SM OMEPRAZOLE DR 20 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SM OPTI-VITAMIN TABLET	N/A	
SM PAIN RELIEF 500 MG GELCAP	N/A	
SM PAIN RELIEVER 325 MG TABLET	N/A	
SM PAIN RELIEVER 500 MG CAPLET	N/A	
SM PAIN RELIEVER 500 MG GELCAP	N/A	
SM PAIN RELIEVER 500 MG TABLET	N/A	
SM PAIN RELIEVER ER 650 MG	N/A	
SM PETROLEUM JELLY	N/A	
SM SENNA LAXATIVE 8.6 MG TAB	N/A	
SM SLEEP AID 25 MG TABLET	N/A	
SM SMOOTH ANTACID TAB CHEW	N/A	
SM STOMACH RELIEF 262 MG/15 ML	N/A	
SM STOMACH RELIEF 525 MG/30 ML	N/A	
SM STOMACH RELIEF LIQUID	N/A	
SM STOMACH RELIEF MAX STR LIQ	N/A	
SM STOOL SOFTENER 100 MG SFTGL	N/A	
SM STOOL SOFTENER 100 MG TAB	N/A	
SM SUPER B COMPLEX-C CAPLET	N/A	
SM SUPER THIN 30G LANCETS	N/A	
SM SUPER VITAMIN B COMPLEX TAB	N/A	
SM THIN LANCETS 26G	N/A	
SM TRIPLE ANTIBIOTIC OINTMENT	N/A	
SM TUSSIN 100 MG/5 ML LIQUID	N/A	
SM TUSSIN CF SYRUP	N/A	
SM TUSSIN DM LIQUID	N/A	
SM TUSSIN DM SYRUP	N/A	
SM TUSSIN MUCUS-CONG 200 MG/10	N/A	
SM ULTIMATE MEN'S COMPLETE TAB	N/A	
SM ULTIMATE WOMEN'S 50+ TABLET	N/A	
SM VITAMIN B-6 100 MG TABLET	N/A	
SM VITAMIN D3 1,000 UNIT TAB	N/A	
SM VITAMIN D3 2,000 UNIT SFTGL	N/A	
SM WOMEN'S ONE DAILY TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SMART SENSE COLOR 33G LANCETS	N/A	
SMART SENSE GLUCOSE 4 GRAM TAB	N/A	
SMART SENSE STANDARD 21G	N/A	
SMART SENSE SUPER THIN 30G	N/A	
SMART SENSE THIN 26G LANCETS	N/A	
SMARTTEST LANCET	N/A	
SMOOTHLAX POWDER	N/A	
SMOOTHLAX POWDER PACKET	N/A	
SOD POLYSTYREN SULF 15 G/60 ML	N/A	
SODIUM BICARB 4.2% ABBJCT	N/A	
SODIUM BICARB 7.5% ABBOJECT	N/A	
SODIUM BICARB 8.4% ABBOJECT	N/A	
SODIUM BICARB 8.4% SYRINGE	N/A	
SODIUM BICARBONATE 4.2% VIAL	N/A	
SODIUM BICARBONATE 8.4% VIAL	N/A	
SODIUM BICARBONATE POWDER	N/A	
SODIUM CHLORIDE 0.9% INHAL VL	N/A	
SODIUM FLUORIDE 0.25 (0.55) MG	N/A	
SODIUM FLUORIDE 0.5 MG(1.1 MG)	N/A	
SODIUM FLUORIDE 0.5 MG/ML DROP	N/A	
SODIUM FLUORIDE 1 MG (2.2 MG)	N/A	
SODIUM POLYSTYRENE SULF POWDER	N/A	
SODIUM SULFACETAMIDE 10% LOTN	N/A	
SODIUM SULFACETAMIDE 10% WASH	N/A	
SOF-LAX 100 MG GELCAP	N/A	
SOFT TOUCH LANCETS	N/A	
SOLIRIS 300 MG/30 ML VIAL	N/A	
SOLO TABLET	N/A	
SOLUS V2 28G LANCETS	N/A	
SOLUS V2 30G TWIST LANCETS	N/A	
SOLUS V2 LANCING DEVICE	N/A	
SOMATULINE DEPOT 120 MG/0.5 ML	N/A	
SOMATULINE DEPOT 60 MG/0.2 ML	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SOMATULINE DEPOT 90 MG/0.3 ML	N/A	
SOOTHE 262 MG/15 ML SUSPENSION	N/A	
SOOTHE 525 MG/30 ML SUSPENSION	N/A	
SOOTHE REGULAR STRENGTH SUSP	N/A	
SOOTHE SUSPENSION	N/A	
SORBITOL 70% SOLUTION	N/A	
SORBUGEN NR 150-15 MG/7.5 ML	N/A	
SOTALOL 120 MG TABLET	N/A	
SOTALOL 160 MG TABLET	N/A	
SOTALOL 240 MG TABLET	N/A	
SOTALOL 80 MG TABLET	N/A	
SOTALOL AF 120 MG TABLET	N/A	
SOTALOL AF 160 MG TABLET	N/A	
SOTALOL AF 80 MG TABLET	N/A	
SOVALDI 400 MG TABLET	N/A	
SPEARMINT OIL	N/A	
SPIRIVA 18 MCG CP-HANDIHALER	N/A	
SPIRIVA RESPIMAT 1.25 MCG INH	N/A	
SPIRIVA RESPIMAT 2.5 MCG INH	N/A	
SPIRONOLACTONE 100 MG TABLET	N/A	
SPIRONOLACTONE 25 MG TABLET	N/A	
SPIRONOLACTONE 50 MG TABLET	N/A	
SPIRONOLACTONE-HCTZ 25-25 TAB	N/A	
SPORANOX 10 MG/ML SOLUTION	N/A	
SPRINTEC 28 DAY TABLET	N/A	
SPS 15 GM/60 ML SUSPENSION	N/A	
SRONYX 0.10-0.02 MG TABLET	N/A	
SSD 1% CREAM	N/A	
STAVUDINE 15 MG CAPSULE	N/A	
STAVUDINE 20 MG CAPSULE	N/A	
STAVUDINE 30 MG CAPSULE	N/A	
STAVUDINE 40 MG CAPSULE	N/A	
STEGLATRO 15 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
STEGLATRO 5 MG TABLET	N/A	
STERILANCE TL TWIST 30G LANCET	N/A	
STERILANCE TL TWIST 32G LANCET	N/A	
STERILE WATER FOR INJECTION	N/A	
STERILE WATER FOR IRRIGATION	N/A	
STEVIA 90% POWDER	N/A	
STEVIA EXTRACT POWDER	N/A	
STEVIA POWDER	N/A	
STIOLTO RESPIMAT INHAL SPRAY	N/A	
STIVARGA 40 MG TABLET	N/A	
STOMACH RELIEF 262 MG/15 ML	N/A	
STOMACH RELIEF 525 MG/15 ML	N/A	
STOMACH RELIEF MAX STR LIQUID	N/A	
STOMACH RLF 262 MG/15 ML SUSP	N/A	
STOMACH RLF 525 MG/30 ML SUSP	N/A	
STOOL SOFTENER 100 MG CAPSULE	N/A	
STOOL SOFTENER 100 MG SOFTGEL	N/A	
STOOL SOFTENER 100 MG TABLET	N/A	
STRAWBERRY CONCENTRATE FLAVOR	N/A	
STRAWBERRY CREAM FLAVOR LIQUID	N/A	
STRAWBERRY FLAVOR	N/A	
STRAWBERRY FLAVOR CONCENTRATE	N/A	
STRAWBERRY FLAVOR LIQUID	N/A	
STRAWBERRY FLAVOR OIL	N/A	
STRESS FORMULA TABLET	N/A	
STRESS FORMULA WITH IRON TAB	N/A	
STRESS FORMULA WITH ZINC TAB	N/A	
STRESS-C TABLET	N/A	
STRESS-C WITH IRON TABLET	N/A	
STRESS-C WITH ZINC TABLET	N/A	
STRESSTABS W/ZINC TABLET	N/A	
STRIBILD TABLET	N/A	
STRIVERDI RESPIMAT INHAL SPRAY	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SUCRALFATE 1 GM TABLET	N/A	
SUCRALFATE POWDER	N/A	
SUDOGEST COLD AND ALLERGY TAB	N/A	
SUDOGEST SINUS AND ALLERGY TAB	N/A	
SULFACETAMIDE 10% EYE DROPS	N/A	
SULFACETAMIDE 10% EYE OINTMENT	N/A	
SULFACETAMIDE SOD 10% TOP SUSP	N/A	
SULFADIAZINE 500 MG TABLET	N/A	
SULFADIAZINE POWDER	N/A	
SULFAMETHOXAZOLE-TMP DS TABLET	N/A	
SULFAMETHOXAZOLE-TMP SS TABLET	N/A	
SULFAMETHOXAZOLE-TMP SUSP	N/A	
SULFASALAZINE 500 MG TABLET	N/A	
SULFASALAZINE DR 500 MG TAB	N/A	
SULFASALAZINE POWDER	N/A	
SULFATRIM PEDIATRIC SUSPENSION	N/A	
SULF-PRED 10-0.23% EYE DROPS	N/A	
SULINDAC 150 MG TABLET	N/A	
SULINDAC 200 MG TABLET	N/A	
SULINDAC POWDER	N/A	
SUMATRIPTAN 20 MG NASAL SPRAY	N/A	
SUMATRIPTAN 4 MG/0.5 ML CART	N/A	
SUMATRIPTAN 4 MG/0.5 ML INJECT	N/A	
SUMATRIPTAN 5 MG NASAL SPRAY	N/A	
SUMATRIPTAN 6 MG/0.5 ML INJECT	N/A	
SUMATRIPTAN 6 MG/0.5 ML REFILL	N/A	
SUMATRIPTAN 6 MG/0.5 ML SYRNG	N/A	
SUMATRIPTAN 6 MG/0.5 ML VIAL	N/A	
SUMATRIPTAN SUCC 100 MG TABLET	N/A	
SUMATRIPTAN SUCC 25 MG TABLET	N/A	
SUMATRIPTAN SUCC 50 MG TABLET	N/A	
SUNVITE TABLET	N/A	
SUPER ANTIOXIDANT CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SUPER ANTIOXIDANT SOFTGEL	N/A	
SUPER B COMPLEX TABLET	N/A	
SUPER CALCIUM 600-VIT D3 400	N/A	
SUPER DAILY D3 1,000 UNIT/DROP	N/A	
SUPER DHA GEMS SOFTGEL	N/A	
SUPER MULTIPLE-LOW IRON TABLET	N/A	
SUPER OMEGA-3 SOFTGEL	N/A	
SUPER SYNERSWEET FLAVOR POWDER	N/A	
SUPER THERA VITE M TABLET	N/A	
SUPER THIN 28G LANCETS	N/A	
SUPER THIN 30G LANCETS	N/A	
SUPRAX 100 MG TABLET CHEWABLE	N/A	
SUPRAX 200 MG TABLET CHEWABLE	N/A	
SUPRAX 400 MG CAPSULE	N/A	
SUPRESS-DX PEDIATRIC DROPS	N/A	
SURE COMFORT 0.3 ML SYRINGE	N/A	
SURE COMFORT 0.5 ML SYRINGE	N/A	
SURE COMFORT 1 ML SYRINGE	N/A	
SURE COMFORT 28G LANCETS	N/A	
SURE COMFORT 3/10 ML SYRINGE	N/A	
SURE COMFORT 30G LANCETS	N/A	
SURE COMFORT ALCOHOL PREP PADS	N/A	
SURE COMFORT LANCING PEN	N/A	
SURE-JECT INS 0.3 ML 31GX5/16"	N/A	
SURE-JECT INS 0.5 ML 31GX5/16"	N/A	
SURE-JECT INSU SYR U100 0.3 ML	N/A	
SURE-JECT INSU SYR U100 0.5 ML	N/A	
SURE-JECT INSU SYR U100 1 ML	N/A	
SURE-JECT INSUL SYR U100 1 ML	N/A	
SURE-JECT INSULIN SYRINGE 1 ML	N/A	
SURE-LANCE 26G LANCETS	N/A	
SURE-LANCE FLAT LANCETS	N/A	
SURE-LANCE THIN 28G LANCETS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SURE-LANCE ULTRA THIN 30G	N/A	
SURE-PEN LANCING DEVICE	N/A	
SURE-PREP ALCOHOL PREP PADS	N/A	
SURE-TOUCH LANCET	N/A	
SUSPENSION VEHICLE NATURAL	N/A	
SUSTIVA 200 MG CAPSULE	N/A	
SUSTIVA 50 MG CAPSULE	N/A	
SUSTIVA 600 MG TABLET	N/A	
SV CALCIUM 600 MG TABLET	N/A	
SV CALCIUM 600-VIT D3 400 TAB	N/A	
SV CALCIUM 600-VIT D3 800 TAB	N/A	
SV CALCIUM CITRATE-VIT D3 TAB	N/A	
SV FISH OIL 1;000 MG SOFTGEL	N/A	
SV FISH OIL EC 1;200 MG SOFTGL	N/A	
SV FOLIC ACID 800 MCG TABLET	N/A	
SV GELATIN 650 MG CAPSULE	N/A	
SV HAIR; SKIN AND NAILS CAPLET	N/A	
SV IRON 65 MG TABLET	N/A	
SV L-CARNITINE 500 MG TABLET	N/A	
SV SALMON OIL 1;000 MG SOFTGEL	N/A	
SV VITAMIN B-6 100 MG TABLET	N/A	
SV VITAMIN D3 1;000 UNIT GUMMY	N/A	
SV VITAMIN D3 1;000 UNIT SFTGL	N/A	
SV VITAMIN D3 2;000 UNIT SFTGL	N/A	
SV VITAMIN D3 25MCG(1000 UNIT)	N/A	
SV VITAMIN D3 400 UNIT SOFTGEL	N/A	
SV VITAMIN D3 5;000 UNIT SFTGL	N/A	
SW ALLERGY RELIEF 10 MG TAB	N/A	
SW ALLERGY RELIEF-D TABLET	N/A	
SW CLEARLAX POWDER	N/A	
SW OMEPRAZOLE DR 20 MG TABLET	N/A	
SWEET OIL	N/A	
SWEETNESS ENHANCER FLAVOR LIQ	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
SWEET-SF SYRUP	N/A	
SYEDA 28 TABLET	N/A	
SYMAX-SL 0.125 MG TABLET SL	N/A	
SYMFI 600-300-300 MG TABLET	N/A	
SYMFI LO 400-300-300 MG TABLET	N/A	
SYMTUZA 800-150-200-10 MG TAB	N/A	
SYRPALTA SYRUP	N/A	
SYRSPEND SF ALKA POWDER	N/A	
SYRSPEND SF POWDER	N/A	
SYRUP VEHICLE	N/A	
TAB-A-VITE WITH IRON TABLET	N/A	
TABLOID 40 MG TABLET	N/A	
TACROLIMUS 0.03% OINTMENT	N/A	
TACROLIMUS 0.1% OINTMENT	N/A	
TACROLIMUS 0.5 MG CAPSULE	N/A	
TACROLIMUS 1 MG CAPSULE	N/A	
TACROLIMUS 5 MG CAPSULE	N/A	
TACTINAL 325 MG TABLET	N/A	
TACTINAL 500 MG CAPLET	N/A	
TACTINAL 500 MG TABLET	N/A	
TAKE ACTION 1.5 MG TABLET	N/A	
TAME THE FLAME 500 MG CHEW TAB	N/A	
TAMIFLU 6 MG/ML SUSPENSION	N/A	
TAMOXIFEN 10 MG TABLET	N/A	
TAMOXIFEN 20 MG TABLET	N/A	
TAMSULOSIN HCL 0.4 MG CAPSULE	N/A	
TANGERINE FLAVOR POWDER	N/A	
TANGERINE SWEETENED FLAVOR PWD	N/A	
TARINA FE 1-20 EQ TABLET	N/A	
TARINA FE 1-20 TABLET	N/A	
TAZTIA XT 120 MG CAPSULE	N/A	
TAZTIA XT 180 MG CAPSULE	N/A	
TAZTIA XT 240 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TAZTIA XT 300 MG CAPSULE	N/A	
TAZTIA XT 360 MG CAPSULE	N/A	
TDVAX VIAL	N/A	
TEABERRY OIL FLAVOR LIQUID	N/A	
TECFIDERA DR 120 MG CAPSULE	N/A	
TECFIDERA DR 240 MG CAPSULE	N/A	
TECFIDERA STARTER PACK	N/A	
TECHLITE 25G LANCETS	N/A	
TECHLITE 28G LANCETS	N/A	
TECHLITE 30G LANCETS	N/A	
TELCARE ULTRA THIN 30G LANCETS	N/A	
TEMIXYS 300-300 MG TABLET	N/A	
TENCON 50-325 MG TABLET	N/A	
TENOFOVIR DISOP FUM 300 MG TB	N/A	
TERA-GEL TAR 0.5% SHAMPOO	N/A	
TERAZOSIN 1 MG CAPSULE	N/A	
TERAZOSIN 10 MG CAPSULE	N/A	
TERAZOSIN 2 MG CAPSULE	N/A	
TERAZOSIN 5 MG CAPSULE	N/A	
TERBINAFINE 1% CREAM	N/A	
TERBINAFINE HCL 250 MG TABLET	N/A	
TERBUTALINE SULFATE 2.5 MG TAB	N/A	
TERBUTALINE SULFATE 5 MG TAB	N/A	
TERBUTALINE SULFATE POWDER	N/A	
TERCONAZOLE 0.4% CREAM	N/A	
TERCONAZOLE 0.8% CREAM	N/A	
TERCONAZOLE 80 MG SUPPOSITORY	N/A	
TERUMO INS SYR 0.3 ML 29GX1/2"	N/A	
TESTOSTERON CYP 1;000 MG/10 ML	N/A	
TESTOSTERON CYP 2;000 MG/10 ML	N/A	
TESTOSTERON ENAN 1;000 MG/5 ML	N/A	
TESTOSTERONE 12.5 MG/1.25 GRAM	N/A	
TESTOSTERONE 25 MG/2.5 GM PKT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TESTOSTERONE 50 MG/5 GRAM PKT	N/A	
TESTOSTERONE CYP 1;000 MG/5 ML	N/A	
TESTOSTERONE CYP 100 MG/ML	N/A	
TESTOSTERONE CYP 200 MG/ML	N/A	
TESTOSTERONE CYP 500 MG/2.5 ML	N/A	
TESTOSTERONE CYP 6;000 MG/30ML	N/A	
TESTOSTERONE CYP MICRO POWDER	N/A	
TESTOSTERONE ENAN 200 MG/ML	N/A	
TESTOSTERONE MICRONIZED POWDER	N/A	
TETRACYCLINE 250 MG CAPSULE	N/A	
TETRACYCLINE 500 MG CAPSULE	N/A	
TG 10PEH-380GFN-15DM TABLET	N/A	
THEOCHRON ER 100 MG TABLET	N/A	
THEOCHRON ER 200 MG TABLET	N/A	
THEOPHYLLINE 80 MG/15 ML SOLN	N/A	
THEOPHYLLINE ER 100 MG TABLET	N/A	
THEOPHYLLINE ER 200 MG TABLET	N/A	
THEOPHYLLINE ER 300 MG TAB	N/A	
THEOPHYLLINE ER 400 MG TABLET	N/A	
THEOPHYLLINE ER 450 MG TAB	N/A	
THEOPHYLLINE ER 600 MG TABLET	N/A	
THERA M PLUS TABLET	N/A	
THERA-D 2000 TABLET	N/A	
THERA-D RAPID REPLETION TABLET	N/A	
THERA-D SPORT 2;000 UNIT TAB	N/A	
THERA-GEL 0.5% SHAMPOO	N/A	
THERAGRAN-M PREMIER 50+ CAPLET	N/A	
THERA-M CAPLET	N/A	
THERA-M TABLET	N/A	
THERANATAL CORE NUTRITION TAB	N/A	
THERAPEUTIC MOISTURIZING CREAM	N/A	
THERAPEUTIC-M CAPLET	N/A	
THERAPEUTIC-M TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
THERA-TABS M CAPLET	N/A	
THERATRUM COMPLETE 50 PLUS TAB	N/A	
THERATRUM COMPLETE TABLET	N/A	
THEREMS-M TABLET	N/A	
THEROMEGA SOFTGEL	N/A	
THEROMEGA SPORT SOFTGEL	N/A	
THIN 26G LANCETS	N/A	
THIN LANCETS 28G	N/A	
THYROID POWDER	N/A	
TIBSOVO 250 MG TABLET	N/A	
TILIA FE 28 TABLET	N/A	
TIMOLOL 0.25% GEL-SOLUTION	N/A	
TIMOLOL 0.25% GFS GEL-SOLUTION	N/A	
TIMOLOL 0.5% GEL-SOLUTION	N/A	
TIMOLOL 0.5% GFS GEL-SOLUTION	N/A	
TIMOLOL MALEATE 0.25% EYE DROP	N/A	
TIMOLOL MALEATE 0.5% EYE DROPS	N/A	
TIMOLOL MALEATE 10 MG TABLET	N/A	
TIMOLOL MALEATE 20 MG TABLET	N/A	
TIMOLOL MALEATE 5 MG TABLET	N/A	
TIMOLOL MALEATE POWDER	N/A	
TIMOPTIC 0.25% OCUDOSE DROP	N/A	
TIMOPTIC 0.5% OCUDOSE DROP	N/A	
TINEACIDE CREAM	N/A	
TIVICAY 10 MG TABLET	N/A	
TIVICAY 25 MG TABLET	N/A	
TIVICAY 50 MG TABLET	N/A	
TIZANIDINE HCL 2 MG TABLET	N/A	
TIZANIDINE HCL 4 MG TABLET	N/A	
TOBRADEX EYE OINTMENT	N/A	
TOBRAMYCIN 0.3% EYE DROP	N/A	
TOBRAMYCIN-DEXAMETH OPHTH SUSP	N/A	
TOBEX 0.3% EYE OINTMENT	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TODAY'S HLTH PN NEEDLE 6MM 31G	N/A	
TOLMETIN SODIUM 200 MG TAB	N/A	
TOLMETIN SODIUM 400 MG CAP	N/A	
TOLMETIN SODIUM 600 MG TAB	N/A	
TOLTERODINE TARTRATE 1 MG TAB	N/A	
TOLTERODINE TARTRATE 2 MG TAB	N/A	
TOPCARE ULTRA COMFORT SYRINGE	N/A	
TOPCARE UNIVERSAL1 33G LANCETS	N/A	
TOPCARE UNIVERSAL1 THIN LANCET	N/A	
TORSEMIDE 10 MG TABLET	N/A	
TORSEMIDE 100 MG TABLET	N/A	
TORSEMIDE 20 MG TABLET	N/A	
TORSEMIDE 5 MG TABLET	N/A	
TOTAL ALLERGY 25 MG TABLET	N/A	
TOTAL B WITH VIT C CAPLET	N/A	
TOUJEO MAX SOLOSTR 300 UNIT/ML	N/A	
T-PLUS 0.5% THERAPEUTIC SHMPOO	N/A	
TRACLEER 125 MG TABLET	N/A	
TRACLEER 62.5 MG TABLET	N/A	
TRAMADOL HCL 50 MG TABLET	N/A	
TRAMADOL-ACETAMINOPHN 37.5-325	N/A	
TRANDOLAPRIL 1 MG TABLET	N/A	
TRANDOLAPRIL 2 MG TABLET	N/A	
TRANDOLAPRIL 4 MG TABLET	N/A	
TRAVATAN Z 0.004% EYE DROP	N/A	
TRAVEL SICKNESS 25 MG TAB CHEW	N/A	
TRAVOPROST 0.004% EYE DROP	N/A	
TRELEGY ELLIPTA 100-62.5-25	N/A	
TRETINOIN 0.01% GEL	N/A	
TRETINOIN 0.025% CREAM	N/A	
TRETINOIN 0.025% GEL	N/A	
TRETINOIN 0.05% CREAM	N/A	
TRETINOIN 0.1% CREAM	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TRETINOIN 10 MG CAPSULE	N/A	
TRETINOIN ACID POWDER	N/A	
TRIAMCINOLONE 0.025% CREAM	N/A	
TRIAMCINOLONE 0.025% LOTION	N/A	
TRIAMCINOLONE 0.025% OINT	N/A	
TRIAMCINOLONE 0.1% CREAM	N/A	
TRIAMCINOLONE 0.1% LOTION	N/A	
TRIAMCINOLONE 0.1% OINTMENT	N/A	
TRIAMCINOLONE 0.1% PASTE	N/A	
TRIAMCINOLONE 0.5% CREAM	N/A	
TRIAMCINOLONE 0.5% OINTMENT	N/A	
TRIAMCINOLONE 55 MCG NASAL SPR	N/A	
TRIAMCINOLONE ACETONIDE POWDER	N/A	
TRIAMTERENE-HCTZ 37.5-25 MG CP	N/A	
TRIAMTERENE-HCTZ 37.5-25 MG TB	N/A	
TRIAMTERENE-HCTZ 75-50 MG TAB	N/A	
TRIANEX 0.05% OINTMENT	N/A	
TRICARE PRENATAL TABLET	N/A	
TRI-ESTARYLLA TABLET	N/A	
TRIFLURIDINE 1% EYE DROPS	N/A	
TRI-LEGEST FE-28 DAY TABLET	N/A	
TRI-LINYAH TABLET	N/A	
TRI-LO-ESTARYLLA TABLET	N/A	
TRI-LO-MARZIA TABLET	N/A	
TRI-LO-SPRINTEC TABLET	N/A	
TRILYTE WITH FLAVOR PACKETS	N/A	
TRIMETHOBENZAMIDE 300 MG CAP	N/A	
TRIMETHOPRIM 100 MG TABLET	N/A	
TRIMETHOPRIM POWDER	N/A	
TRINATE TABLET	N/A	
TRI-PREVIFEM TABLET	N/A	
TRI-SPRINTEC TABLET	N/A	
TRIUMEQ 600-50-300 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TRI-VITE-FLUORIDE 0.25 MG/ML	N/A	
TRI-VITE-FLUORIDE 0.5 MG/ML	N/A	
TRI-VIT-FLUOR 0.25 MG/ML DROP	N/A	
TRI-VIT-FLUOR 0.5 MG/ML DROP	N/A	
TRIVORA-28 TABLET	N/A	
TRIZIVIR TABLET	N/A	
TROCHE BASE	N/A	
TROCHIBASE POWDER	N/A	
TROCHIBASE S CLASSIC FLAKE	N/A	
TROCHIBASE S FLAKES	N/A	
TROGARZO 200 MG/1.33 ML VIAL	N/A	
TROPICAL PUNCH FLAVOR LIQUID	N/A	
TROPICAMIDE 0.5% EYE DROP	N/A	
TROPICAMIDE 0.5% EYE DROPS	N/A	
TROPICAMIDE 1% EYE DROP	N/A	
TROPICAMIDE 1% EYE DROPS	N/A	
TROPICAMIDE POWDER	N/A	
TROSPIUM CHLORIDE 20 MG TABLET	N/A	
TROSPIUM CHLORIDE ER 60 MG CAP	N/A	
TRUEDRAW LANCING DEVICE	N/A	
TRUEPLUS 26G LANCETS	N/A	
TRUEPLUS 30G LANCETS	N/A	
TRUEPLUS 33G LANCETS	N/A	
TRUEPLUS KETONE TEST STRIP	N/A	
TRUEPLUS SAFETY 28G LANCET	N/A	
TRUEPLUS SAFETY 28G LANCETS	N/A	
TRUEPLUS SUPER THIN 28G LANCET	N/A	
TRUEPLUS SYR 0.3ML 29GX1/2"	N/A	
TRUEPLUS SYR 0.3ML 30GX5/16"	N/A	
TRUEPLUS SYR 0.3ML 31GX5/16"	N/A	
TRUEPLUS SYR 0.5ML 28GX1/2"	N/A	
TRUEPLUS SYR 0.5ML 29GX1/2"	N/A	
TRUEPLUS SYR 0.5ML 30GX5/16"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TRUEPLUS SYR 0.5ML 31GX5/16"	N/A	
TRUEPLUS SYR 1ML 28GX1/2"	N/A	
TRUEPLUS SYR 1ML 29GX1/2"	N/A	
TRUEPLUS SYR 1ML 30GX5/16"	N/A	
TRUEPLUS SYR 1ML 31GX5/16"	N/A	
TRUEPLUS ULTRA THIN 30G LANCET	N/A	
TRULANCE 3 MG TABLET	N/A	
TRULICITY 0.75 MG/0.5 ML PEN	N/A	
TRULICITY 1.5 MG/0.5 ML PEN	N/A	
TRUMENBA 120 MCG/0.5 ML VACCIN	N/A	
TRUSTEX CONDOM	N/A	
TRUSTEX LATEX CONDOM	N/A	
TRUSTEX-RIA CONDOM	N/A	
TRUVADA 100 MG-150 MG TABLET	N/A	
TRUVADA 133 MG-200 MG TABLET	N/A	
TRUVADA 167 MG-250 MG TABLET	N/A	
TRUVADA 200 MG-300 MG TABLET	N/A	
TRUZONE PEAK FLOW METER	N/A	
TUMS FRESHERS ANTACID CHEW TAB	N/A	
TUSICOF CAPLET	N/A	
TUSICOF LIQUID	N/A	
TUSNEL DIABETIC LIQUID	N/A	
TUSSIN 100 MG/5 ML SYRUP	N/A	
TUSSIN CF COUGH-COLD LIQUID	N/A	
TUSSIN CF COUGH-COLD SYRUP	N/A	
TUSSIN CF MAX M-S COLD LIQUID	N/A	
TUSSIN CF MULTI-SYMPTOM COLD	N/A	
TUSSIN CHEST CONGESTION LIQUID	N/A	
TUSSIN DM CLEAR SYRUP	N/A	
TUSSIN DM LIQUID	N/A	
TUSSIN DM SYRUP	N/A	
TUSSIN MUCUS-CONG 200 MG/10	N/A	
TUSSI-PRES LIQUID	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
TUSSI-PRES LIQUID PACKET	N/A	
TUSSLIN LIQUID	N/A	
TUSSLIN PEDIATRIC DROPS	N/A	
TUTTI FRUTTI FLAVOR LIQUID	N/A	
TWINRIX VACCINE SYRINGE	N/A	
TWIST LANCETS	N/A	
TYBOST 150 MG TABLET	N/A	
TYDEMY TABLET	N/A	
TYKERB 250 MG TABLET	N/A	
TYLENOL 325 MG CAPLET	N/A	
TYLENOL 325 MG TABLET	N/A	
TYLENOL EX-STR 500 MG CAPLET	N/A	
TYLENOL EX-STR 500 MG GELCAP	N/A	
TYMLOS 80 MCG DOSE PEN INJECTR	N/A	
TYVASO 1.74 MG/2.9 ML SOLUTION	N/A	
TYVASO INHALATION REFILL KIT	N/A	
TYVASO INHALATION STARTER KIT	N/A	
TYVASO INSTITUTIONAL START KIT	N/A	
ULESFIA 5% LOTION	N/A	
ULORIC 40 MG TABLET	N/A	
ULORIC 80 MG TABLET	N/A	
ULT CFT 0.3 ML 29GX1/2" (1/2)	N/A	
ULT CFT 0.3 ML 30GX5/16" (1/2)	N/A	
ULT CFT 0.3 ML 31GX5/16" (1/2)	N/A	
ULTCARE INS SYR 1 ML 31GX5/16"	N/A	
ULTICARE INS 0.3 ML 30GX1/2"	N/A	
ULTICARE INS 0.5 ML 30GX1/2"	N/A	
ULTICARE INS SAFETY 1ML 29X1/2	N/A	
ULTICARE INS SYR 1 ML 28GX1/2"	N/A	
ULTICARE INS SYR 1 ML 29GX1/2"	N/A	
ULTICARE INS SYR 1 ML 30GX1/2"	N/A	
ULTICARE SAFETY 0.5 ML 29GX1/2	N/A	
ULTICARE SYR 0.3 ML 30GX1/2"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ULTICARE SYR 0.3 ML 30GX5/16"	N/A	
ULTICARE SYR 0.3 ML 31GX5/16"	N/A	
ULTICARE SYR 0.5 ML 29GX1/2"	N/A	
ULTICARE SYR 0.5 ML 30GX1/2"	N/A	
ULTICARE SYR 0.5 ML 30GX5/16"	N/A	
ULTICARE SYR 0.5 ML 31GX5/16"	N/A	
ULTICARE SYR 1 ML 30GX5/16"	N/A	
ULTICARE SYR 1 ML 31GX5/16"	N/A	
ULTICARE SYRIN 0.3 ML 29GX1/2"	N/A	
ULTICARE SYRIN 0.5 ML 28GX1/2"	N/A	
ULTICARE SYRINGE 1 ML 30GX1/2"	N/A	
ULTI-LANCE AUTOMATIC DEVICE	N/A	
ULTILET 28G LANCETS	N/A	
ULTILET 30G LANCETS	N/A	
ULTILET 33G LANCETS	N/A	
ULTILET CLASSIC 26G LANCETS	N/A	
ULTILET CLASSIC 28G LANCETS	N/A	
ULTILET CLASSIC 30G LANCETS	N/A	
ULTILET CLASSIC 33G LANCETS	N/A	
ULTILET PEN NEEDLE	N/A	
ULTILET PEN NEEDLE 4MM 32G	N/A	
ULTILET SAFETY 23G LANCETS	N/A	
ULTRA COMFORT 0.3 ML 29GX1/2"	N/A	
ULTRA COMFORT 0.3 ML SYRINGE	N/A	
ULTRA COMFORT 0.5 ML 28GX1/2"	N/A	
ULTRA COMFORT 0.5 ML 29GX1/2"	N/A	
ULTRA COMFORT 0.5 ML 30GX5/16"	N/A	
ULTRA COMFORT 0.5 ML 31GX5/16"	N/A	
ULTRA COMFORT 0.5 ML SYRINGE	N/A	
ULTRA COMFORT 1 ML 28GX1/2"	N/A	
ULTRA COMFORT 1 ML 29GX1/2"	N/A	
ULTRA COMFORT 1 ML 30GX5/16"	N/A	
ULTRA COMFORT 1 ML 31GX5/16"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ULTRA COMFORT 1 ML SYRINGE	N/A	
ULTRA FREEDA TABLET	N/A	
ULTRA FREEDA WITH IRON TABLET	N/A	
ULTRA FRESH 0.5% EYE DROP	N/A	
ULTRA THIN 28G LANCETS	N/A	
ULTRA THIN 30G LANCETS	N/A	
ULTRA THIN 31G LANCETS	N/A	
ULTRA THIN 33G LANCETS	N/A	
ULTRA-THIN II 1 ML 31GX5/16"	N/A	
ULTRA-THIN II 28G LANCETS	N/A	
ULTRA-THIN II 30G LANCETS	N/A	
ULTRA-THIN II INS 0.3 ML 30G	N/A	
ULTRA-THIN II INS 0.3 ML 31G	N/A	
ULTRA-THIN II INS 0.5 ML 29G	N/A	
ULTRA-THIN II INS 0.5 ML 30G	N/A	
ULTRA-THIN II INS 0.5 ML 31G	N/A	
ULTRA-THIN II INS SYR 1 ML 29G	N/A	
ULTRA-THIN II INS SYR 1 ML 30G	N/A	
UNICOMPLEX-M TABLET	N/A	
UNIFINE PENTIPS 12MM 29G	N/A	
UNIFINE PENTIPS 31GX3/16"	N/A	
UNIFINE PENTIPS 32GX5/32"	N/A	
UNIFINE PENTIPS 6MM 31G	N/A	
UNIFINE PENTIPS 6MM NEEDLE	N/A	
UNIFINE PENTIPS 8MM 31G	N/A	
UNIFINE PENTIPS 8MM NEEDLE	N/A	
UNIFINE PENTIPS NEEDLES 29G	N/A	
UNIFINE PENTIPS PLUS 29GX1/2"	N/A	
UNIFINE PENTIPS PLUS 31GX1/4"	N/A	
UNIFINE PENTIPS PLUS 31GX3/16"	N/A	
UNIFINE PENTIPS PLUS 31GX5/16"	N/A	
UNIFINE PENTIPS PLUS 32GX5/32"	N/A	
UNIFINE PENTIPS PLUS 33GX5/32"	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
UNILET COMFORTOUCH 26G LANCETS	N/A	
UNILET COMFORTOUCH LANCET	N/A	
UNILET EXCELITE II LANCET	N/A	
UNILET EXCELITE LANCET	N/A	
UNILET GP LANCET	N/A	
UNILET GP LANCET SUPERLITE	N/A	
UNILET MICRO THIN 33G LANCETS	N/A	
UNILET SUPER THIN 30G LANCETS	N/A	
UNILET ULTRA THIN 28G LANCETS	N/A	
UNISOM 25 MG SLEEPTABS	N/A	
UNISOM SLEEP AID 25 MG TABLET	N/A	
UNISTIK 2 NORMAL 0.81MM DEVICE	N/A	
UNISTIK 3 GENTLE 30G LANCETS	N/A	
UNISTIK 3 GENTLE ON-THE-GO 30G	N/A	
UNISTIK SAFETY 28G LANCET	N/A	
UNISTIK SAFETY 30G LANCETS	N/A	
UNISTIK TOUCH 21G LANCETS	N/A	
UNISTIK TOUCH 23G LANCETS	N/A	
UNISTIK TOUCH 28G LANCETS	N/A	
UNISTIK TOUCH 30G LANCETS	N/A	
UNITHROID 100 MCG TABLET	N/A	
UNITHROID 112 MCG TABLET	N/A	
UNITHROID 125 MCG TABLET	N/A	
UNITHROID 137 MCG TABLET	N/A	
UNITHROID 150 MCG TABLET	N/A	
UNITHROID 175 MCG TABLET	N/A	
UNITHROID 200 MCG TABLET	N/A	
UNITHROID 25 MCG TABLET	N/A	
UNITHROID 300 MCG TABLET	N/A	
UNITHROID 50 MCG TABLET	N/A	
UNITHROID 75 MCG TABLET	N/A	
UNITHROID 88 MCG TABLET	N/A	
UNIVERSAL 1 33G LANCETS	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
UP&UP GLUCOSE 4 GRAM TAB CHEW	N/A	
UREA 40% CREAM	N/A	
URISTIX 4 REAGENT STRIPS	N/A	
URISTIX REAGENT STRIPS	N/A	
URSODIOL 250 MG TABLET	N/A	
URSODIOL 300 MG CAPSULE	N/A	
URSODIOL 500 MG TABLET	N/A	
VALACYCLOVIR HCL 1 GRAM TABLET	N/A	
VALACYCLOVIR HCL 500 MG TABLET	N/A	
VALGANCICLOVIR 450 MG TABLET	N/A	
VALGANCICLOVIR HCL 50 MG/ML	N/A	
VALSARTAN 160 MG TABLET	N/A	
VALSARTAN 320 MG TABLET	N/A	
VALSARTAN 40 MG TABLET	N/A	
VALSARTAN 80 MG TABLET	N/A	
VALSARTAN-HCTZ 160-12.5 MG TAB	N/A	
VALSARTAN-HCTZ 160-25 MG TAB	N/A	
VALSARTAN-HCTZ 320-12.5 MG TAB	N/A	
VALSARTAN-HCTZ 320-25 MG TAB	N/A	
VALSARTAN-HCTZ 80-12.5 MG TAB	N/A	
VALUE PLUS LANCING DEVICE	N/A	
VANACOF DM 18-200-10 MG/15 ML	N/A	
VANOCIN HCL 125 MG CAPSULE	N/A	
VANCOMYCIN HCL 125 MG CAPSULE	N/A	
VANCOMYCIN HCL 250 MG CAPSULE	N/A	
VANCOMYCIN HCL POWDER	N/A	
VANAZOLE VAGINAL 0.75% GEL	N/A	
VANILLA BUTTERNUT FLAVOR LIQ	N/A	
VANILLA EXTRACT FLAVOR LIQUID	N/A	
VANILLA FLAVOR LIQUID	N/A	
VANISHPOINT 0.5 ML 30GX1/2" SY	N/A	
VANISHPOINT 22GX1" 3 ML SYR	N/A	
VANISHPOINT U-100 29X1/2 SYR	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VANTAGE LANCING DEVICE	N/A	
VAQTA 25 UNITS/0.5 ML SYRINGE	N/A	
VAQTA 50 UNITS/ML SYRINGE	N/A	
VARIVAX VACCINE VIAL	N/A	
VARIVAX VACCINE WITH DILUENT	N/A	
VECTICAL 3 MCG/G OINTMENT	N/A	
VELETRI 0.5 MG VIAL	N/A	
VELETRI 1.5 MG VIAL	N/A	
VELIVET 28 DAY TABLET	N/A	
VEMLIDY 25 MG TABLET	N/A	
VENTAVIS 10 MCG/1 ML SOLUTION	N/A	
VENTAVIS 20 MCG/1 ML SOLUTION	N/A	
VERAPAMIL 120 MG TABLET	N/A	
VERAPAMIL 360 MG CAP PELLETT	N/A	
VERAPAMIL 40 MG TABLET	N/A	
VERAPAMIL 80 MG TABLET	N/A	
VERAPAMIL ER 120 MG CAPSULE	N/A	
VERAPAMIL ER 120 MG TABLET	N/A	
VERAPAMIL ER 180 MG CAPSULE	N/A	
VERAPAMIL ER 180 MG TABLET	N/A	
VERAPAMIL ER 240 MG CAPSULE	N/A	
VERAPAMIL ER 240 MG TABLET	N/A	
VERAPAMIL ER PM 100 MG CAPSULE	N/A	
VERAPAMIL ER PM 200 MG CAPSULE	N/A	
VERAPAMIL ER PM 300 MG CAPSULE	N/A	
VERAPAMIL HCL POWDER	N/A	
VERAPAMIL SR 120 MG CAPSULE	N/A	
VERAPAMIL SR 180 MG CAPSULE	N/A	
VERAPAMIL SR 240 MG CAPSULE	N/A	
VERSA FREE SF SYRUP VEHICLE	N/A	
VERSA PLUS SUSPENSION VEHICLE	N/A	
VIBERZI 100 MG TABLET	N/A	
VIBERZI 75 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VICKS QLEARQUIL 0.05% MIST	N/A	
VIGAMOX 0.5% EYE DROPS	N/A	
VINATE ONE TABLET	N/A	
VINATE-M TABLET	N/A	
VIORELE 28 DAY TABLET	N/A	
VIRACEPT 250 MG TABLET	N/A	
VIRACEPT 625 MG TABLET	N/A	
VIRAMUNE 200 MG TABLET	N/A	
VIRAMUNE 50 MG/5 ML SUSP	N/A	
VIRAMUNE XR 400 MG TABLET	N/A	
VIREAD 150 MG TABLET	N/A	
VIREAD 200 MG TABLET	N/A	
VIREAD 250 MG TABLET	N/A	
VIREAD 300 MG TABLET	N/A	
VIREAD POWDER	N/A	
VIRUSSIN AC 10-100 MG/5 ML LQ	N/A	
VIRUSSIN AC W-ALC 10-100 MG/5	N/A	
VIRUSSIN DAC LIQUID	N/A	
VISION PLUS LUTEIN VITAMIN TAB	N/A	
VISION VITAMINS TABLET	N/A	
VIT A;C;D-FLUORIDE 0.25 MG/ML	N/A	
VIT A;C;D-FLUORIDE 0.5 MG/ML	N/A	
VIT D3 125 MCG (5000 UNIT) TAB	N/A	
VITACEL TABLET	N/A	
VITAFOL-OB CAPLET	N/A	
VITAJoy DAILY D GUMMY	N/A	
VITAMIN AND MINERALS TABLET	N/A	
VITAMIN B COMPLEX-VIT C CAPLET	N/A	
VITAMIN B COMPLEX-VITAMIN C TB	N/A	
VITAMIN B-6 100 MG TABLET	N/A	
VITAMIN B-6 25 MG TABLET	N/A	
VITAMIN B-6 250 MG TABLET	N/A	
VITAMIN B-6 50 MG TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VITAMIN B-COMPLEX & C CAPLET	N/A	
VITAMIN D2 1.25MG(50;000 UNIT)	N/A	
VITAMIN D2 400 UNIT TABLET	N/A	
VITAMIN D3 1;000 UNIT GUMMIES	N/A	
VITAMIN D3 1;000 UNIT GUMMY	N/A	
VITAMIN D3 1;000 UNIT SOFTGEL	N/A	
VITAMIN D3 1;000 UNIT TAB CHEW	N/A	
VITAMIN D3 1;000 UNIT TABLET	N/A	
VITAMIN D3 10 MCG/ML LIQUID	N/A	
VITAMIN D3 10;000 UNIT SOFTGEL	N/A	
VITAMIN D3 125 MCG (5000 UNIT)	N/A	
VITAMIN D3 125 MCG CAPSULE	N/A	
VITAMIN D3 2;000 UNIT SOFTGEL	N/A	
VITAMIN D3 2;000 UNIT TABLET	N/A	
VITAMIN D3 25 MCG (1;000 UNIT)	N/A	
VITAMIN D3 25 MCG SOFTGEL	N/A	
VITAMIN D3 25 MCG TABLET	N/A	
VITAMIN D3 3;000 UNIT TABLET	N/A	
VITAMIN D3 400 UNIT SOFTGEL	N/A	
VITAMIN D3 400 UNIT TAB CHEW	N/A	
VITAMIN D3 400 UNIT TABLET	N/A	
VITAMIN D3 400 UNIT/5 ML LIQ	N/A	
VITAMIN D3 5;000 UNIT CAPSULE	N/A	
VITAMIN D3 5;000 UNIT SOFTGEL	N/A	
VITAMIN D3 5;000 UNIT TABLET	N/A	
VITAMIN D3 5;000 UNIT/ML DROPS	N/A	
VITAMIN D3 50 MCG (2;000 UNIT)	N/A	
VITAMIN D3 50 MCG TABLET	N/A	
VITAMIN D3 50;000 UNIT CAPSULE	N/A	
VITAMIN D3 COMPLETE CAPLET	N/A	
VITAMIN D-400 TABLET	N/A	
VITAMINS A-D-E TABLET	N/A	
VITATRUM TABLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
VITRUM 50 PLUS SENIOR TABLET	N/A	
VITRUM SENIOR TABLET	N/A	
VORTEX HOLDING CHAMBER	N/A	
VORTEX HOLDING CHAMBER-CHILD	N/A	
VORTEX HOLDING CHAMBER-TODDLER	N/A	
VOTRIENT 200 MG TABLET	N/A	
V-R ALCOHOL PREP PADS	N/A	
VYFEMLA 28 TABLET	N/A	
VYNDAQEL 20 MG CAPSULE	N/A	
VYTORIN 10-10 MG TABLET	N/A	
VYTORIN 10-20 MG TABLET	N/A	
VYTORIN 10-40 MG TABLET	N/A	
VYTORIN 10-80 MG TABLET	N/A	
WAL-DRYL ALLERGY 12.5 MG/5 ML	N/A	
WAL-DRYL ALLERGY 25 MG CAPSULE	N/A	
WAL-DRYL ALLERGY 25 MG MINITAB	N/A	
WAL-DRYL ALLERGY 25 MG SOFTGEL	N/A	
WAL-FEX ALLERGY 180 MG TABLET	N/A	
WAL-FEX ALLERGY 60 MG TABLET	N/A	
WAL-FEX D 12 HOUR 60-120 TAB	N/A	
WAL-FEX D 24 HOUR 180-240 TAB	N/A	
WAL-FINATE 4 MG TABLET	N/A	
WAL-FINATE-D TABLET	N/A	
WALGREENS THIN LANCETS	N/A	
WALGREENS ULTRA THIN LANCETS	N/A	
WAL-ITIN 10 MG TABLET	N/A	
WAL-ITIN 5 MG/5 ML SYRUP	N/A	
WAL-ITIN D 24 HOUR TABLET	N/A	
WAL-MUCIL 0.52 G CAPSULE	N/A	
WAL-MUCIL 100% NATURAL FIBER	N/A	
WAL-MUCIL NTRL FIBER LAX POWD	N/A	
WAL-PHED SINUS AND ALLERGY TAB	N/A	
WAL-PROFEN 200 MG CAPLET	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
WAL-PROFEN 200 MG TABLET	N/A	
WAL-SOM 25 MG TABLET	N/A	
WAL-ZYR 0.025% EYE DROPS	N/A	
WAL-ZYR 10 MG TABLET	N/A	
WAL-ZYR D TABLET	N/A	
WAL-ZYR SOLUTION	N/A	
WARFARIN SODIUM 1 MG TABLET	N/A	
WARFARIN SODIUM 10 MG TABLET	N/A	
WARFARIN SODIUM 2 MG TABLET	N/A	
WARFARIN SODIUM 2.5 MG TABLET	N/A	
WARFARIN SODIUM 3 MG TABLET	N/A	
WARFARIN SODIUM 4 MG TABLET	N/A	
WARFARIN SODIUM 5 MG TABLET	N/A	
WARFARIN SODIUM 6 MG TABLET	N/A	
WARFARIN SODIUM 7.5 MG TABLET	N/A	
WARFARIN SODIUM POWDER	N/A	
WART REMOVER 17% LIQUID	N/A	
WART REMOVER LIQUID	N/A	
WART REMOVER SOLUTION	N/A	
WATER FOR INJECTION VIAL	N/A	
WATERMELON FLAVOR	N/A	
WATERMELON FLAVOR LIQUID	N/A	
WEBCOL ALCOHOL PREPS	N/A	
WERA 0.5/0.035 MG 28 TABLET	N/A	
WESTHROID 130 MG TABLET	N/A	
WHITE PETROLATUM JELLY	N/A	
WHITE PETROLEUM JELLY	N/A	
WIDE SEAL DIAPHRAGM 65MM	N/A	
WIDE SEAL DIAPHRAGM 70MM	N/A	
WIDE SEAL DIAPHRAGM 75MM	N/A	
WIDE SEAL DIAPHRAGM 80MM	N/A	
WIDE SEAL DIAPHRAGM 85MM	N/A	
WILD CHERRY FLAVOR CONC LIQUID	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
WINRHO SDF 1;500 UNIT VIAL	N/A	
WINRHO SDF 15;000 UNIT VIAL	N/A	
WINRHO SDF 2;500 UNIT VIAL	N/A	
WINRHO SDF 5;000 UNIT VIAL	N/A	
WIXELA 100-50 INHUB	N/A	
WIXELA 250-50 INHUB	N/A	
WIXELA 500-50 INHUB	N/A	
WM UNIFINE PENTIP PLUS 4MM 32G	N/A	
WM UNIFINE PENTIP PLUS 5MM 31G	N/A	
WM UNIFINE PENTIP PLUS 6MM 31G	N/A	
WM UNIFINE PENTIP PLUS 8MM 31G	N/A	
WOMEN'S DAILY CAPLET	N/A	
WOMEN'S DAILY FORMULA CAPLET	N/A	
WP THYROID 130 MG TABLET	N/A	
WYMZYA FE CHEWABLE TABLET	N/A	
XALKORI 200 MG CAPSULE	N/A	
XALKORI 250 MG CAPSULE	N/A	
XANTHAN GUM POWDER	N/A	
XOFLUZA 20 MG TAB (40 MG DOSE)	N/A	
XOFLUZA 40 MG TAB (80 MG DOSE)	N/A	
X-SEB T PLUS SHAMPOO	N/A	
XTANDI 40 MG CAPSULE	N/A	
XULANE PATCH	N/A	
YELETS TABLET	N/A	
YUVAFEM 10 MCG VAGINAL INSERT	N/A	
ZAFIRLUKAST 10 MG TABLET	N/A	
ZAFIRLUKAST 20 MG TABLET	N/A	
ZARAH TABLET	N/A	
ZEBUTAL 50-325-40 MG CAPSULE	N/A	
ZEGERID 20 MG PACKET	N/A	
ZELBORAF 240 MG TABLET	N/A	
ZENATANE 10 MG CAPSULE	N/A	
ZENATANE 20 MG CAPSULE	N/A	

Prescription Drug Formulary	Prior Authorization (PA) NQTL	Fail First/Step Therapy (FF/ST) NQTL
	Med/Surg Drugs	Med/Surg Drugs
ZENATANE 30 MG CAPSULE	N/A	
ZENATANE 40 MG CAPSULE	N/A	
ZIAGEN 20 MG/ML SOLUTION	N/A	
ZIAGEN 300 MG TABLET	N/A	
ZIDOVUDINE 100 MG CAPSULE	N/A	
ZIDOVUDINE 300 MG TABLET	N/A	
ZIDOVUDINE 50 MG/5 ML SYRUP	N/A	
ZOLMITRIPTAN 2.5 MG ODT	N/A	
ZOLMITRIPTAN 2.5 MG TABLET	N/A	
ZOLMITRIPTAN 5 MG ODT	N/A	
ZOLMITRIPTAN 5 MG TABLET	N/A	
ZOMIG 5 MG NASAL SPRAY	N/A	
ZOSTAVAX VIAL	N/A	
ZOVIA 1-35E TABLET	N/A	